2013年计算机二级Access单选练习题及答案13套

1） ．Access数据库属于（C）数据库。　　

 A）、层次模型

　　 B）、网状模型

　　 C）、关系模型

　　 D）、面向对象模型

　　 2）．打开Access数据库时，应打开扩展名为（B）的文件。

　　 A）、mda

　　 B）、mdb

　　 C）、mde

　　 D）、DBF

　　 3）．已知某一数据库中有两个数据表，它们的主关键字与主关键字之间是一个对应多个的关系，这两个表若想建立关联，应该建立的永久联系是（B）。

　　 A）、一对一

　　 B）、一对多

　　 C）、多对多

　　 D）、多对一

　　 4）．下列（B）不是Access数据库的对象类型？

　　 A）、表

　　 B）、向导

　　 C）、窗体

　　 D）、报表

　　 5）．关系数据库中的表不必具有的性质是（D）。

　　 A）、数据项不可再分

　　 B）、同一列数据项要具有相同的数据类型

　　 C）、记录的顺序可以任意排列

　　 D）、字段的顺序不能任意排列

　　 6）．下列对于Access2000（高版本）与Access97（低版本）之间的说法不正确的是（C）。

　　 A）、通过数据转换技术,可以实现高、低版本的共享.

　　 B）、高版本文件在低版本数据库中可以打开,但有些功能不能正常运行.

　　 C）、低版本数据库文件无法在高版本数据库中运行.

　　 D）、高版本文件在低版本数据库中能使用,需将高版本转换成低版本.

　　 7）．不能退出Access 2000的方法是（C）。

　　 A）、单击"文件"菜单/"退出"

　　 B）、单击窗口右上角"关闭"按钮

　　 C）、ESC

　　 D）、ALT+F4

　　 8）．Access在同一时间，可打开（A）个数据库。

　　 A）、1

　　 B）、2

　　 C）、3

　　 D）、4

　　 9）．对表中某一字段建立索引时，若其值有重复，可选择（D）索引。

　　 A）、主

　　 B）、有(无重复)

　　 C）、无

　　 D）、有(有重复)

　　 10）．创建表时可以在（C）中进行。

　　 A）、报表设计器

　　 B）、表浏览器

　　 C）、表设计器

　　 D）、查询设计器

11）．不能进行索引的字段类型是（A）。

　　 A）、备注

　　 B）、数值

　　 C）、字符

　　 D）、日期

　　 12）．在文本类型字段的“格式”属性使用“@;尚未输入”，则下列叙述正确的是（D）。

　　 A）、代表所有输入的数据

　　 B）、只可输入"@"符号

　　 C）、此栏不可以是空白

　　 D）、若未输入数据,会显示"尚未输入"4个字

　　 13）．文本类型的字段最多可容纳（D） 个中文字。

　　 A）、255

　　 B）、256

　　 C）、128

　　 D）、127

　　 14）．合法的表达式是（B）。

　　 A）、教师工资 between 2000 and 3000

　　 B）、[性别]="男"or[性别]="女"

　　 C）、[教师工资]>2000[教师工资]<3000

　　 D）、[性别]like"男"=[性别]="女"

　　 15）．若要查询成绩为60-80分之间（包括60分，不包括80分）的学生的信息，成绩字段的查询准则应设置为（B）。

　　 A）、>60 or <80

　　 B）、>=60 And <80

　　 C）、>60 and <80

　　 D）、IN(60,80)

　　 16）．在查询设计器的查询设计网格中（C）不是字段列表框中的选项。

　　 A）、排序

　　 B）、显示

　　 C）、类型

　　 D）、准则

　　 17）．操作查询不包括（C）。

　　 A）、更新查询

　　 B）、追加查询

　　 C）、参数查询

　　 D）、删除查询

　　 18）．若上调产品价格，最方便的方法是使用以下（B）查询。

　　 A）、追加查询

　　 B）、更新查询

　　 C）、删除查询

　　 D）、生成表查询

　　 19）．若要用设计视图创建一个查询，查找总分在255分以上（包括255分）的女同学的姓名、性别和总分，正确的设置查询准则的方法应为（C）。

　　 A）、在准则单元格键入:总分>=255 AND 性别="女"

　　 B）、在总分准则单元格键入:总分>=255;在性别的准则单元格键入:"女"

　　 C）、在总分准则单元格键入:>=255;在性别的准则单元格键入:"女"

　　 D）、在准则单元格键入:总分>=255 OR 性别="女"

　　 20）．在查询设计器中不想显示选定的字段内容则将该字段的（B）项对号取消。

　　 A）、排序

　　 B）、显示

　　 C）、类型

　　 D）、准则

21）．交叉表查询是为了解决（A）。

　　 A）、一对多关系中,对"多方"实现分组求和的问题.

　　 B）、一对多关系中,对"一方"实现分组求和的问题.

　　 C）、一对一关系中,对"一方"实现分组求和的问题.

　　 D）、多对多关系中,对"多方"实现分组求和的问题.

　　 22）．在“查询参数”窗口定义查询参数时，除定义查询参数的类型外，还要定义查询参数的（A）。

　　 A）、参数名称

　　 B）、什么也不定义

　　 C）、参数值域

　　 23）．SQL查询能够创建（D）

　　 A）、更新查询

　　 B）、追加查询

　　 C）、选择查询

　　 D）、以上各类查询

　　 24）．下列对Access查询叙述错误的是（D）

　　 A）、查询的数据源来自于表或已有的查询

　　 B）、查询的结果可以做为其它数据库对象的数据源

　　 C）、Access的查询可以分析数据、追加、更改、删除数据

　　 D）、查询不能生成新的数据表

　　 25）．若取得“学生”数据表的所有记录及字段，其SQL语法应是（B）。

　　 A）、select 姓名 from 学生

　　 B）、select * from 学生

　　 C）、select * from 学生 where 学号=12

　　 D）、以上皆非

　　 26）．下列不是窗体的组成部分的是（D）。

　　 A）、窗体页眉

　　 B）、窗体页脚

　　 C）、主体

　　 D）、窗体设计器

　　 27）．自动创建窗体不包括（B）。

　　 A）、纵栏式

　　 B）、新奇式

　　 C）、表格式

　　 D）、数据表

　　 28）．创建窗体的数据源不能是（D）。

　　 A）、一个表

　　 B）、一个单表创建的查

　　 C）、一个多表创建的查询

　　 D）、报表

　　 29）．下列不是窗体控件的是（A）。

　　 A）、表

　　 B）、标签

　　 C）、文本框

　　 D）、组合框

　　 30）．无论是自动创建窗体还是报表，都必须选定要创建该窗体或报表基于的（A）。

　　 A）、数据来源

　　 B）、查询

　　 C）、表

　　 D）、记录

31）．下列选择窗体控件对象正确的是（D）。

　　 A）、单击可选择一个对象

　　 B）、按住shift键再单击其它多个对象可选定多个对象

　　 C）、按Ctrl+A键可以选定窗体上所有对象

　　 D）、以上皆是

　　 32）．下列不属于报表视图方式的是（D）。

　　 A）、设计视图

　　 B）、打印预览

　　 C）、版面预览

　　 D）、数据表视图

　　 33）．设计数据访问页时不能向数据访问页添加（D）。

　　 A）、标签

　　 B）、滚动标签

　　 C）、超级链接

　　 D）、选项卡

　　 34）．要限制宏操作的范围,可以在创建宏时定义（B）。

　　 A）、宏操作对象

　　 B）、宏条件表达式

　　 C）、窗体或报表控件属性

　　 D）、宏操作目标

　　 35）．创建数据访问页最重要的是要确定（A）。

　　 A）、字段的个数

　　 B）、记录的顺序

　　 C）、记录的分组

　　 D）、记录的个数

　　 36）．无论创建何类宏，一定可以进行的是（C）。

　　 A）、确定宏名

　　 B）、设置宏条件

　　 C）、选择宏操作

　　 D）、以上皆是

　　 37）．若已有宏,要想产生宏指定的操作需（D）宏。

　　 A）、编辑宏

　　 B）、创建宏

　　 C）、带条件宏

　　 D）、运行宏

　　 38）．Access的数据库文件格式是（B）。

　　 A）、txt文件

　　 B）、mdb文件

　　 C）、dot文件

　　 D）、xls文件

　　 39）．关系数据库系统中所管理的关系是（D）。

　　 A）、一个mdb文件

　　 B）、若干个mdb文件

　　 C）、一个二维表

　　 D）、若干个二维表

　　 40）．关系数据库系统能够实现的三种基本关系运算是（C）。

　　 A）、索引,排序,查询

　　 B）、建库,输入,输出

　　 C）、选择,投影,联接

　　 D）、显示,统计,复制

　　

41）．Access数据库的类型是（C）。

　　 A）、层次数据库

　　 B）、网状数据库

　　 C）、关系数据库

　　 D）、面向对象数据库

　　 42）．Access表中字段的数据类型不包括（C）。

　　 A）、文本

　　 B）、备注

　　 C）、通用

　　 D）、日期/时间

　　 43）．有关字段的数据类型不包括（B）。

　　 A）、字段大小可用于设置文本,数字或自动编号等类型字段的最大容量

　　 B）、可对任意类型的字段设置默认值属性

　　 C）、有效性规则属性是用于限制此字段输入值的表达式

　　 D）、不同的字段类型,其字段属性有所不同

　　 44）．以下关于查询的叙述正确的是（C）。

　　 A）、只能根据数据表创建查询

　　 B）、只能根据已建查询创建查询

　　 C）、可以根据数据表和已建查询创建查询

　　 D）、不能根据已建查询创建查询

　　 45）．Access支持的查询类型有（A）。

　　 A）、选择查询,交叉表查询,参数查询,SQL查询和操作查询

　　 B）、基本查询,选择查询,参数查询,SQL查询和操作查询

　　 C）、多表查询,单表查询,交叉表查询,参数查询和操作查询

　　 D）、选择查询,统计查询,参数查询,SQL查询和操作查询

　　 46）．下面关于列表框和组合框的叙述错误的是（C）。

　　 A）、列表框和组合框可以包含一列或几列数据

　　 B）、可以在列表框中输入新值,而组合框不能

　　 C）、可以在组合框中输入新值,而列表框不能

　　 D）、在列表框和组合框中均可以输入新值

　　 47）．为窗体上的控件设置Tab键的顺序，应选择属性对话框中的（B）。

　　 A）、格式选项卡

　　 B）、数据选项卡

　　 C）、事件选项卡

　　 D）、其他选项卡

　　 48）．SQL查询中使用WHILE子句指出的是（D）。

　　 A）、查询目标

　　 B）、查询结果

　　 C）、查询视图

　　 D）、查询条件

　　 49）．下列说法错误的是（D）。

　　 A）、人工管理阶段程序之间存在大量重复数据,数据冗余大

　　 B）、文件系统阶段程序和数据有一定的独立性,数据文件可以长期保存.

　　 C）、数据库阶段提高了数据的共享性,减少了数据冗余.

　　 D）、上述说法都是错误的.

　　 50）．从关系中找出满足给定条件的元组的操作称为（A）。

　　 A）、选择

　　 B）、投影

　　 C）、联接

　　 D）、自然联接
CBBBD CCADC ADDBB

1）．关闭 Access 可以实现的方法不正确的是（D）。　　A）、选择"文件"菜单中的"退出"命令.

　　B）、使用 Alt+F4 快捷键.

　　C）、使用 Alt+F+X 快捷键.

　　D）、使用 Ctrl+X 快捷键.

　　2）．数据库技术是从 20 世纪（A）年代中期开始发展的。

　　A）、60

　　B）、70

　　C）、80

　　D）、90

　　3）．使用 Access 按用户的应用需求设计的结构合理、使用方便、高效的数据库和配套的应用程序系统，属于一种（B）。

　　A）、数据库

　　B）、数据库管理系统

　　C）、数据库应用系统

　　D）、数据模型

　　4）．二维表由行和列组成，每一行表示关系的一个（D）。

　　A）、属性

　　B）、字段

　　C）、集合

　　D）、记录

　　5）．数据库是（A）。

　　A）、以—定的组织结构保存在辅助存储器中的数据的集合

　　B）、一些数据的集合.

　　C）、辅助存储器上的一个文件.

　　D）、磁盘上的一个数据文件.

　　6）．关系数据库是以（B）为基本结构而形成的数据集合。

　　A）、数据表

　　B）、关系模型

　　C）、数据模型

　　D）、关系代数

　　7）．关系数据库中的数据表（C）。

　　A）、完全独立,相互没有关系.

　　B）、相互联系,不能单独存在.

　　C）、既相对独立,又相互联系.

　　D）、以数据表名来表现其相互间的联系.

　　8）．以下叙述中，正确的是（D）。

　　A）、Access 只能使用菜单或对话框创建数据库应用系统.

　　B）、Access 不具备程序设计能力.

　　C）、Access 只具备了模块化程序设计能力.

　　D）、Access 具有面向对象的程序设计能力,并能创建复杂的数据库应用系统.

　　9）．结构化程序设计所规定的三种基本控制结构是（C）。

　　A）、输入、处理、输出

　　B）、树形、网形、环形

　　C）、顺序、选择、循环

　　D）、主程序、子程序、函数

　　10）．结构化程序设计的一种基本方法是()

　　A）、筛选法

　　B）、递归法

　　C）、归纳法

　　D）、逐步求精法

　11）．如果对一个关系实施了一种关系运算后得到了一个新的关系,而且新的关系中属性个数少于原来关系中属性个数,这说明所实施的运算关系是:()

　　A）、选择

　　B）、投影

　　C）、连接

　　D）、并

　　12）．用于基本数据运算的是()。

　　A）、表

　　B）、查询

　　C）、窗体

　　D）、宏

　　13）．在Access数据库中,专用于打印的是()。

　　A）、表

　　B）、查询

　　C）、报表

　　D）、页

　　14）．在Access数据库中,对数据表进行统计的是()。

　　A）、汇总查询

　　B）、操作查询

　　C）、选择查询

　　D）、删除查询

　　15）．在Access数据库中,对数据表求列平均值的是()。

　　A）、汇总查询

　　B）、操作查询

　　C）、选择查询

　　D）、追加查询

　　16）．在Access数据库中,对数据表进行删除的是()。

　　A）、汇总查询

　　B）、操作查询

　　C）、选择查询

　　D）、SQL查询

　　17）．在Access数据库中,从数据表找到符合特定准则的数据信息的是()。

　　A）、汇总查询

　　B）、操作查询

　　C）、选择查询

　　D）、SQL查询

　　18）．如果在创建表中建立字段"简历",其数据类型应当是()。

　　A）、文本

　　B）、数字

　　C）、日期

　　D）、备注

　　19）．在SQL查询GROUP BY 语句用于()。

　　A）、选择行条件

　　B）、对查询进行排序

　　C）、列表

　　D）、分组条件

　　20）．在已经建立的"工资库"中,要在表中直接显示出我们想要看的记录,凡是姓"李"的记录,可用()的方法。

　　A）、排序

　　B）、筛选

　　C）、隐藏

　　D）、冻结

21）．内部计算函数"Sum"的意思是求所在字段内所有的值的()。

　　A）、和

　　B）、平均值

　　C）、最小值

　　D）、第一个值

　　22）．内部计算函数"Avg"的意思是求所在字段内所有的值的()。

　　A）、和

　　B）、平均值

　　C）、最小值

　　D）、第一个值

　　23）．条件语句"Where 工资额>1000"的意思是()。

　　A）、"工资额"中大于1000元的记录

　　B）、将"工资额"中大于1000元的记录删除

　　C）、拷贝字段"工资额"中大于1000元的记录

　　D）、将字段"工资额"中大于1000元的记录进行替换

　　24）．条件中"性别="女" and 工资额>2000" 的意思是()。

　　A）、性别为"女"并且工资额大于2000的记录

　　B）、性别为"女"或者且工资额大于2000的记录

　　C）、性别为"女"并非工资额大于2000的记录

　　D）、性别为"女"或者工资额大于2000,且二者择一的记录

　　25）．条件"not 工资额>2000" 的意思是()。

　　A）、除了工资额大于2000之外的工资额的记录

　　B）、工资额大于2000的记录

　　C）、并非工资额大于2000的记录

　　D）、字段工资额大于2000,且二者择一的记录

　　26）．用表"学生名单"创建新表"学生名单2",所使用的查询方式是

　　A）、删除查询

　　B）、生成表查询

　　C）、追加查询

　　D）、交叉表查询

　　27）．Access数据库是()。

　　A）、层状数据库

　　B）、网状数据库

　　C）、关系型数据库

　　D）、树状数据库

　　28）．数据表中的"列标题的名称"叫做()。

　　A）、字段

　　B）、数据

　　C）、记录

　　D）、数据视图

　　29）．在Access的下列数据类型中,不能建立索引的数据类型是()。

　　A）、文本型

　　B）、备注型

　　C）、数字型

　　D）、日期时间型

　　30）．在数据表视图中,不可以()。

　　A）、修改字段的类型

　　B）、修改字段的名称

　　C）、删除一个字段

　　D）、删除一条记录

　

　31）．用于记录基本数据的是()。

　　A）、表

　　B）、查询

　　C）、窗体

　　D）、宏

　　32）．筛选的结果是滤除()。

　　A）、不满足条件的记录

　　B）、满足条件的记录

　　C）、不满足条件的字段

　　D）、满足条件的字段

　　33）．用界面形式操作数据的是()。

　　A）、表

　　B）、查询

　　C）、窗体

　　D）、宏

　　34）．在Access数据库中,对数据表进行列求和的是()。

　　A）、汇总查询

　　B）、操作查询

　　C）、选择查询

　　D）、SQL查询

　　35）．在Access数据库中,对数据表求记录数的是()。

　　A）、汇总查询

　　B）、操作查询

　　C）、选择查询

　　D）、SQL查询

　　36）．在Access数据库中,对数据表进行生成的是()。

　　A）、汇总查询

　　B）、操作查询

　　C）、选择查询

　　D）、SQL查询

　　37）．如果在创建表中建立字段"姓名",其数据类型应当是()。

　　A）、文本

　　B）、数字

　　C）、日期

　　D）、备注

　　38）．如果在创建表中建立字段"时间",其数据类型应当是()。

　　A）、文本

　　B）、数字

　　C）、日期

　　D）、备注

　　39）．在Access中,将"名单表"中的"姓名"与"工资标准表"中的"姓名"建立关系,且两个表中的记录都是惟一的,则这两个表之间的关系是()。

　　A）、一对一

　　B）、一对多

　　C）、多对一

　　D）、多对多

　　40）．在已经建立的"工资库"中,要从表中找出我们想要看的记录,凡是"工资额>1000.00"的记录,可用()的方法。

　　A）、查询

　　B）、筛选

　　C）、隐藏

　　D）、冻结

41）．不将"Microsoft Foxpro"建立的"工资表"的数据拷贝到Access 建立的"工资库"中,仅用Access 建立的"工资库"的查询进行计算,最方便的方法是()。

　　A）、建立导入表

　　B）、建立链接表

　　C）、从新建立新表并输入数据

　　D）、无

　　42）．内部计算函数"Min"的意思是求所在字段内所有的值的()。

　　A）、和

　　B）、平均值

　　C）、最小值

　　D）、第一个值

　　43）．内部计算函数"First"的意思是求所在字段内所有的值的()。

　　A）、和

　　B）、平均值

　　C）、最小值

　　D）、第一个值

　　44）．条件语句"Where 性别="男"在查询中的意思是()。

　　A）、将字段"性别"中的"男"性记录显示出来

　　B）、将字段"性别"中的"男"性记录删除

　　C）、拷贝字段"性别"中的"男"性记录

　　D）、将字段"性别"中的"男"性记录进行替换

　　45）．条件中"Between 70 and 90"的意思是()。

　　A）、数值70到90之间的数字

　　B）、数值70和90这两个数字

　　C）、数值70和90这两个数字之外的数字

　　D）、数值70和90包含这两个数字,并且除此之外的数字

　　46）．条件"性别="女" Or 工资额>2000" 的意思是()。

　　A）、性别为"女"并且工资额大于2000的记录

　　B）、性别为"女"或者工资额大于2000的记录

　　C）、性别为"女"并非工资额大于2000的记录

　　D）、性别为"女"或者工资额大于2000,且二者择一的记录

　　47）．将表"学生名单2"的记录复制到表"学生名单1"中,且不删除表"学生名单1"中的记录,所使用的查询方式是()。

　　A）、删除查询

　　B）、生成表查询

　　C）、追加查询

　　D）、交叉表查询

　　48）．如果在创建表中建立字段"基本工资额",其数据类型应当是()。

　　A）、文本

　　B）、数字

　　C）、日期

　　D）、备注

　　49）．在Access中,将"工资一月表","工资二月表"……中的字段"姓名"与"名单表"中的字段"姓名"建立关系,且各个月的工资表的记录都是惟一的,名单表的记录也是惟一的,则各个表与名单表建立的关系是()。

　　A）、一对一

　　B）、一对多

　　C）、多对一

　　D）、多对多

　　50）．在已经建立的"工资库"中,要在表中直接显示出我们想要看的记录,凡是记录时间为"2003年4月8日"的记录,可用()的方法。

　　A）、排序

　　B）、筛选

　　C）、隐藏

　　D）、冻结试
1）．Access的数据类型是（C）。　　A）、层次数据库

　　B）、网状数据库

　　C）、关系数据库

　　D）、面向对象数据库

　　2）．Access是一个（D）。

　　A）、数据库文件系统

　　B）、数据库系统

　　C）、数据库应用系统

　　D）、数据库管理系统

　　3）．在数据库系统中，数据的最小访问单位是（B）。

　　A）、字节

　　B）、字段

　　C）、记录

　　D）、表

　　4）．在Access中，用来表示实体的是（C）。

　　A）、域

　　B）、字段

　　C）、记录

　　D）、表

　　5）．在关系模型中，用来表示实体关系的是（C）。

　　A）、字段

　　B）、记录

　　C）、表

　　D）、指针

　　6）．从关系模型中，指定若干属性组成新的关系称为（B）。

　　A）、选择

　　B）、投影

　　C）、联接

　　D）、自然联接

　　7）．从关系中找出满足给定条件的操作称为（A）。

　　A）、选择

　　B）、投影

　　C）、联接

　　D）、自然联接

　　8）．数据是指储存在某一媒体上的（B）。

　　A）、数学符号

　　B）、物理符号

　　C）、逻辑符号

　　D）、概念符号

　　9）．DBS是指（C）。

　　A）、数据

　　B）、数据库

　　C）、数据库系统

　　D）、数据库管理系统

　　10）．计算机在人工管理数据阶段，用来存储数据的是（C）。

　　A）、软磁盘

　　B）、硬磁盘

　　C）、纸带

　　D）、光盘

11）．已知某一数据库中有两个数据表，它们的主键与外键是一对多的关系，这两个表若想建立关联，应该建立的永久联系是（C）。

　　A）、一对一

　　B）、多对多

　　C）、一对多

　　D）、多对一

　　12）．不是Access关系数据库中的对象的是(（B）。

　　A）、查询

　　B）、Word文档

　　C）、数据访问页

　　D）、窗体

　　13）．数据库对象导出到另一个数据库中，在功能上是（B）。

　　A）、转换成txt数据格式

　　B）、转换成Microsoft Excel格式

　　C）、复制和粘贴

　　D）、转换成Microsoft Word格式

　　14）．在SELECT语句中，选择列表中用来分开多项的符号是（A）。

　　A）、,

　　B）、、

　　C）、;

　　D）、/

　　15）．在Access数据库系统中，数据对象共有（C）。

　　A）、5种

　　B）、6种

　　C）、7种

　　D）、8种

　　16）．关系数据管理系统中，所谓的关系是（C）。

　　A）、各条记录中的数据有一定的关系

　　B）、一个数据文件与另一个数据文件之间有一定的关系

　　C）、数据模型符合满足一定条件的二维表格式

　　D）、数据库中各个字段之间有一定的关系

　　17）．数据库系统的核心是（A）。

　　A）、数据库

　　B）、数据库管理员

　　C）、数据库管理系统

　　D）、文件

　　18）．为了合理的组织数据，应遵循的设计原则是（D）。

　　A）、"一事一地"的原则,即一个表描述一个实体或实体间的一种联系

　　B）、表中的字段必须是原始数据和基本数据元素,并避免在表中出现重复字段

　　C）、用外部关键字保证有关联的表之间的关系

　　D）、以上所有选项

　　19）．退出Access数据库管理系统可以使用的快捷键是：（A）。

　　A）、Alt+F+X

　　B）、Alt+X

　　C）、Ctrl+C

　　D）、Ctrl+O

　　20）．不属于常用的数据模型是（C）。

　　A）、层次模型

　　B）、网状模型

　　C）、概念模型

　　D）、关系模型

21）．下列不属于关系数据库术语的是（D）。

　　A）、记录

　　B）、字段

　　C）、数据项

　　D）、模型

　　22）．关系数据库中的表不具有的性质是（D）。

　　A）、数据项不可再分

　　B）、同一列数据项要具有相同的数据类型

　　C）、记录的顺序可以任意排列

　　D）、字段的顺序不能任意排列

　　23）．关于数据库系统描述不正确的是（D）。

　　A）、可以实现数据库共享、减少数据冗余

　　B）、可以表示事物与事物之间的数据类型

　　C）、支持抽象的数据模型

　　D）、数据独立性较差

　　24）．下列关于实体描述错误的是（B）。

　　A）、实体是客观存在并相互区别的事物

　　B）、不能用于表示抽象的事物

　　C）、既可以表示具体的事物,也可以表示抽象的事物

　　D）、数据独立性较高

　　25）．在同一学校中，系和教师的关系是（B）。

　　A）、一对一

　　B）、一对多

　　C）、多对一

　　D）、多对多

　　26）．在同一学校中，人事部门的教师表和财务部门的工资表的关系是（A）。

　　A）、一对一

　　B）、一对多

　　C）、多对一

　　D）、多对多

　　27）．数据库管理系统所支持的传统数据模型有（D）。

　　A）、层次模型

　　B）、网状模型

　　C）、关系模型

　　D）、以上所有选项

　　28）．在层次数据模型中，有几个节点无双亲（A）。

　　A）、1

　　B）、2

　　C）、3

　　D）、多

　　29）．在网状数据模型中，可以有几个节点无双亲（D）。

　　A）、1

　　B）、2

　　C）、3

　　D）、多

　　30）．下面关于关系数据模型描述错误的是（D）。

　　A）、与层次模型、网状模型的本质区别在于数据描述的一致性,模型概念单一

　　B）、以关系数学理论为基础

　　C）、操作的对象和结果都是二维表

　　D）、用链接指针来储存实体间的联系

31）．一个元组对应表中的（C）。

　　A）、一个字段

　　B）、一个域

　　C）、一个记录

　　D）、多个记录

　　32）．在已经建立的"工资库"中,要从表中找出我们想要看的记录,凡是"工资额>2000.00"的记录,可用()的方法。

　　A）、查询

　　B）、筛选

　　C）、隐藏

　　D）、冻结

　　33）．Access2000中表和数据库的关系是()。

　　A）、一个数据库可以包含多个表

　　B）、一个表只能包含两个数据库

　　C）、一个表可以包含多个数据库

　　D）、一个数据库只能包含一个表

　　34）．下面对数据表的叙述有错误的是()。

　　A）、数据表是Access数据库中的重要对象之一

　　B）、表的设计视图的主要工作是设计表的结构

　　C）、表的数据视图只用于显示数据

　　D）、可以将其他数据库的表导入到当前数据库中

　　35）．假设数据库中表A与表B建立了"一对多"关系,表B为"多"方,则下述说法正确的是()。

　　A）、表A中的一个记录能与表B中的多个记录匹配

　　B）、表B中的一个记录能与表A中的多个记录匹配

　　C）、表A中的一个字段能与表B中的多个字段匹配

　　D）、表B中的一个字段能与表A中的多个字段匹配

　　36）．数据表中的"行"叫做()。

　　A）、字段

　　B）、数据

　　C）、记录

　　D）、数据视图

　　37）．如果在创建表中建立字段"性别",并要求用汉字表示,其数据类型应当是()。

　　A）、文本

　　B）、数字

　　C）、是/否

　　D）、备注

　　38）．将表中的字段定义为(),其作用使字段中的每一个记录都必须是惟一的以便于索引。

　　A）、索引

　　B）、主键

　　C）、必填字段

　　D）、有效性规则

　　39）．ACCESS数据库依赖于()操作系统。

　　A）、DOS

　　B）、WINDOWS

　　C）、UNIX

　　D）、UCDOS

　　40）．定义字段的默认值是指()。

　　A）、不得使字段为空

　　B）、不允许字段的值超出某个范围

　　C）、在未输入数值之前,系统自动提供数值

　　D）、系统自动把小写字母转换为大写字母

41）．数据表中的"英语精读"列名称,如果要更改为"英语一级",它可在数据表视图中的()改动。

　　A）、总计

　　B）、字段

　　C）、准则

　　D）、显示

　　42）．在关系数据模型中，域是指（D）。

　　A）、字段

　　B）、记录

　　C）、属性

　　D）、属性的取值范围

　　43）．下面关于关系描述错误的是（C）。

　　A）、关系必须规范化

　　B）、在同一个关系中不能出现相同的属性名

　　C）、关系中允许有完全相同的元组

　　D）、在一个关系中列的次序无关紧要

　　44）．设有选修计算机基础的学生关系R，选修数据库Accesss的学生关系S。求选修了计算机基础而没有选修数据库Access的学生，则需进行的运算是（B）。

　　A）、并

　　B）、差

　　C）、交

　　D）、或

　　45）．计算机基础的学生关系R，选修数据库Accesss的学生关系S。求选修了计算机基础又选修数据库Access的学生，则需进行的运算是（C）。

　　A）、并

　　B）、差

　　C）、交

　　D）、或

　　46）．要从教师表中找出职称为教授的教师，则需要进行的关系运算是（A）。

　　A）、选择

　　B）、投影

　　C）、联接

　　D）、求交

　　47）．要从学生关系中查询学生的姓名和班级，则需要进行的关系运算是（B）。

　　A）、选择

　　B）、投影

　　C）、联接

　　D）、求交

　　48）．数据库DB、数据库系统DBS、数据库管理系统DBMS三者之间的关系是（A）。

　　A）、DBS包括DB和DBMS

　　B）、DBMS包括DB和DBS

　　C）、DB包括DBS和DBMS

　　D）、DBS包括DB,也就是DBMS

　　49）．不是数据库系统组成部分的是（A）。

　　A）、说明书

　　B）、数据库

　　C）、软件

　　D）、硬件

　　50）．数据库管理系统位于（B）。

　　A）、硬件与操作系统之间

　　B）、用户与操作系统之间

　　C）、用户与硬件之间

　　D）、操作系统与应用程序之间

1）．在数据库系统中，最早出现的数据库模型是（D）。　　A）、语义网络

　　B）、层次模型

　　C）、网络模型

　　D）、关系模型

　　2）．在关系模型中，用来表示实体的是（B）。

　　A）、字段

　　B）、记录

　　C）、表

　　D）、指针

　　3）．从关系模式中，指定若干属性组成新的关系称为（B）。

　　A）、选择

　　B）、投影

　　C）、联接

　　D）、自然联接

　　4）．在分析建立数据库的目的时应该（A）。

　　A）、将用户需求放在首位

　　B）、确定数据库结构与组成

　　C）、确定数据库界面形式

　　D）、以上所有选项

　　5）．在设计Access数据库中的表之前，应先将数据进行分类，分类原则是（D）。

　　A）、每个表应只包含一个主题的信息

　　B）、表中不应该包含重复信息

　　C）、信息不应该在表之间复制

　　D）、以上所有选项

　　6）．下列关于确定Access表中字段的说法中，叙述错误的是（D）。

　　A）、每个字段所包含的内容应该与表的主题相关

　　B）、不要物理设置推导或计算的字段

　　C）、要以最小逻辑部分作为字段来保存

　　D）、字段名应符合数据库命名规则

　　7）．关于Access字段名，下面叙述错误的是（A）。

　　A）、字段名长度为1~255个字符

　　B）、字段名可以包含字母、汉字、数字、空格和其他字符

　　C）、字段名不能包含句号(.)、惊叹号(!)、方括号([])

　　D）、字段名不能重复出现

　　8）．Access字段名不能包含的字符是（D）。

　　A）、"^"

　　B）、"*"

　　C）、"$"

　　D）、"ˋ"

　　9）．Access字段名不能包含的字符是（B）。

　　A）、"@"

　　B）、"!"

　　C）、"%"

　　D）、"&"

　　10）．下列对主关键字段的叙述，错误的是（A）。

　　A）、数据库中的每个表都必须有一个主关键字段

　　B）、主关键字段是唯一的

　　C）、主关键字可以是一个字段,也可以是一组字段

　　D）、主关键字段中不许有重复值和空值

11）．“TRUE/FALSE”数据类型为（B）。

　　A）、"文本"类型

　　B）、"是/否"类型

　　C）、"备注"类型

　　D）、"数字"类型

　　12）．查找数据时，可以通配任何单个数字字符的通配符是（B）。

　　A）、*

　　B）、#

　　C）、!

　　D）、?

　　13）．在Access中，空数据库是指（A）。

　　A）、没有基本表的数据库

　　B）、没有窗体、报表的数据库

　　C）、没有任何数据库对象的数据库

　　D）、数据库中数据是空的

　　14）．备注数据类型所允许存储的内容可长达（B）。

　　A）、3,2000个字符

　　B）、6,4000个字符

　　C）、12,8000个字符

　　D）、25,6000个字符

　　15）．如果要在数据表的某字段中存放图象数据，则该字段应设为（C）。

　　A）、文本型

　　B）、数字型

　　C）、OLE对象

　　D）、二进制数据类型

　　16）．在数字数据类型中，单精度数字类型的字段长度为（C）。

　　A）、1个字节

　　B）、2个字节

　　C）、4个字节

　　D）、8个字节

　　17）．在数字数据类型中，双精度数字类型的小数位数为（D）。

　　A）、7位

　　B）、11位

　　C）、13位

　　D）、15位

　　18）．在“日期/时间”数据类型中，每个字段需要的存储空间是（B）。

　　A）、4个字节

　　B）、8个字节

　　C）、12个字节

　　D）、16个字节

　　19）．每个表可包含自动编号字段的个数为（A）。

　　A）、1个

　　B）、2个

　　C）、3个

　　D）、4个

　　20）．在Access中，建立表结构的方法有（D）。

　　A）、使用"数据表"视图

　　B）、使用"设计"视图

　　C）、使用"表向导"

　　D）、以上所有选项

21）．如果有一个长度为2K字节的文本快要存入某一字段，则该字段的数据类型应是（A）。

　　A）、字符型

　　B）、文本型

　　C）、备注型

　　D）、OLE对象

　　22）．OLE对象数据类型的字段存放二进制数据的方式是（C）。

　　A）、链接

　　B）、嵌入

　　C）、链接或嵌入

　　D）、不能存放二进制数据

　　23）．OLE对象数据类型字段所嵌入的数据对象的数据存放在（A）。

　　A）、数据库中

　　B）、外部文件中

　　C）、最初的文件中

　　D）、以上都是

　　24）．是/否数据类型常被称为（B）。

　　A）、真/假型

　　B）、布尔型

　　C）、对/错型

　　D）、O/I型

　　25）．关于字段默认值叙述错误的是（D）。

　　A）、设置文本型默认值时不用输入引号,系统自动加入

　　B）、设置默认值时,必须与字段中所设的数据类型相匹配

　　C）、设置默认值可以减小用户输入强度

　　D）、默认值是一个确定的值,不能用表达式

　　26）．关于“输入掩码”叙述错误的是（D）。

　　A）、掩码是字段中所有输入数据的模式

　　B）、Access只为"文本"和"日期/时间"型字段提供了"输入掩码向导"来设置掩码

　　C）、设置掩码时,可以用一串代码作为预留区来制作一个输入掩码

　　D）、所有数据类型都可以定义一个输入掩码

　　27）．有关字段属性，以下叙述错误的是（B）。

　　A）、字段大小可用于设置文本,数字或自动编号等类型字段的最大容量

　　B）、可以用任意类型的字段设置默认值属性

　　C）、有效性规则属性是用于限制此字段输入值的表达式

　　D）、不同的字段类型,其字段属性有所不同

　　28）．以下关于货币数据类型的的叙述，错误的是（A）。

　　A）、向货币字段输入数据,系统将自动将其设置为4位小数

　　B）、可以和数值型数据混合计算,结果为货币型

　　C）、字段长度是8字节

　　D）、向货币数据输入数据时,不必键入美元符号和千位分隔符

　　29）．不能进行排序的字段数据类型是（C）。

　　A）、文本型

　　B）、数字型

　　C）、备注型

　　D）、自动编号型

30）．在Access中可以按（D）进行记录排序。

 A）、1个字段

　　B）、2个字段

　　C）、主关键字段

D）、多个字段

31）．在Access中，下面关于空值的描述正确为（D）。

　　A）、尚未存储数据的字段的值

　　B）、空值是缺省值

　　C）、查找空值的方法与查找空字符串相似

　　D）、空值的长度为零

　　32）．创建数据库有两种方法：第一种方法是先建立一个空数据库，然后向其中填加数据库对象，第二种方法是（B）。

　　A）、使用"数据库视图"

　　B）、使用"数据库向导"

　　C）、使用"数据库模板"

　　D）、使用"数据库导入"

　　33）．关闭Acess系统的方法有（D）。

　　A）、单击Acess右上角的"关闭"按钮

　　B）、选择"文件"菜单中的"退出"命令

　　C）、使用Alt+F4或Alt+F+X快捷键

　　D）、以上都是

　　34）．若使打开的数据库文件能为网上其他用户共享，但只能浏览数据，要选择打开数据库文件的方式为（A）。

　　A）、以只读方式打开

　　B）、以独占只读方式打开

　　C）、以独占方式打开

　　D）、打开

　　35）．数据库文件打开的方式是（D）。

　　A）、使用"文件"菜单中的"打开"命令

　　B）、使用工具栏上的"打开"命令按钮

　　C）、在文件夹中用鼠标左键双击数据库文件

　　D）、以上都可以

　　36）．创建表，可以在什么中进行（C）。

　　A）、报表设计器

　　B）、表浏览器

　　C）、表设计器

　　D）、查询设计器

　　37）．在对数表中某一字段建立索引时，若其值有重复，可选择（D）索引。

　　A）、主

　　B）、有(无重复)

　　C）、无

　　D）、有(有重复)

　　38）．不是表中字段的是（D）。

　　A）、文本

　　B）、日期

　　C）、备注

　　D）、索引

　　39）．超链接数据类型字段存放的是超链接地址通往（D）。

　　A）、对象

　　B）、文档

　　C）、WEB页

　　D）、A.BC

　　40）．Access不能进行排序或索引的数据类型是（B）。

　　A）、文本

　　B）、备注

　　C）、数字

　　D）、自动编号

41）．货币数据类型等价于具有什么属性的数字数据类型（D）。

　　A）、整型

　　B）、长整型

　　C）、单精度

　　D）、双精度

　　42）．在以下查询中有一种查询除了从表中选择数据外，还对表中数据进行修改的是（C）。

　　A）、选择查询

　　B）、交叉表查询

　　C）、操作查询

　　D）、参数查询

　　43）．哪个查询表在执行时弹出对话框，提示用户输入必要的信息，再按照这些信息进行查询（B）。

　　A）、选择查询

　　B）、参数查询

　　C）、交叉表查询

　　D）、操作查询

　　44）．（A）是最常见的查询类型，它从一个或多个表中检索数据，在一定的限制条件下，还可以通过查询方式来更改相应表中的记录。

　　A）、选择查询

　　B）、参数查询

　　C）、操作查询

　　D）、SQL查询

　　45）．可以在一种紧凑的，类似于电子表格的格式中显示来源与其中某个字段的合计值、计算值、平均值等的查询方式（D）。

　　A）、SQL查询

　　B）、参数查询

　　C）、操作查询

　　D）、交叉表查询

　　46）．以下关于选择查询叙述错误的是（D）。

　　A）、根据查询准则,从一个或多个表中获取数据并显示结果

　　B）、可以对记录进行分组

　　C）、可以对查询记录进行总计,计数和平均等计算

　　D）、查询的结果是一组数据的"静态集"

　　47）．如果经常要从几个表中提取数据，最好的查询办法是（B）。

　　A）、操作查询

　　B）、生成表查询

　　C）、参数查询

　　D）、选择查询

　　48）．Access提供了查询准则的运算符是（D）。

　　A）、关系运算符

　　B）、逻辑运算符

　　C）、特殊运算符

　　D）、以上都是

　　49）．当条件（Ci,i=1～N）全都为真时，F为假的表达式为（C）。

　　A）、F=Cl And…And…CN

　　B）、F=Cl Or C2 Or…Or…CN

　　C）、F=Not(C1 And C2 And…And…CN)

　　D）、以上都不对

　　50）．下列算式正确的是（B）。

　　A）、lnt(2.5)=3

　　B）、lnt(2.5)=2

　　C）、lnt(2.5)=2.5

　　D）、lnt(2.5)=0.5

1）．函数Sgn(-2)返回值是（C）。

　　A）、0

　　B）、1

　　C）、-1

　　D）、-2

　　2）．从字符串S("abcdefg")中返回字符串B("cd")的正确表达式是（D）。

　　A）、Mid(S,3,2)

　　B）、Right(Left(S,4),2)

　　C）、Left(Right(S,5),2)

　　D）、以上都可以

　　3）．假设某数据库表中有一个“学生编号”字段，查找编号第3、4个字符为“03”的记录的准则是（B）。

　　A）、Mid([学生编号],3,4)="03"

　　B）、Mid([学生编号],3,2)="03

　　C）、Mid("学生编号",3,4)="03"

　　D）、Mid("学生编号",3,2)="03"

　　4）．字符函数String(2,"abcdef")返回的值是（A）。

　　A）、aa

　　B）、AA

　　C）、ab

　　D）、AB

　　5）．假设某数据库表中有一个工作时间字段，查找92年参加工作的职工记录的准则是（A）。

　　A）、Between#92-01-01#And#92-12-31#

　　B）、Between"92-01-01"And"92-12-31"Cbetween"92.01.01"And"92.12.31"

　　C）、#92.01.01#And#92.12.31#

　　6）．适合将“计算机使用软件”课程不及格的学生从“学生”表中删除的是（C）。

　　A）、生成表查询

　　B）、更新查询

　　C）、删除查询

　　D）、追加查询

　　7）．能够对一个或者多个表中的一组记录作全面的更改的是（B）。

　　A）、生成表查询

　　B）、更新查询

　　C）、删除查询

　　D）、追加查询

　　8）．将信息系99年以前参加工作的教师的职称改为副教授合适的查询为（B）。

　　A）、生成表查询

　　B）、更新查询

　　C）、删除查询

　　D）、追加查询

　　9）．（D）查询可以从一个或多个表中选取一组记录添加到一个或多个表中的尾部。

　　A）、生成表查询

　　B）、更新查询

　　C）、删除查询

　　D）、追加查询

　　10）．以下哪个查询是将一个或多个表、一个或多个查询的字段组合作为查询结果中的一个字段，执行此查询时，将返回所包含的表或查询中对应字段的记录（A）。

　　A）、联合查询

　　B）、传递查询

　　C）、数据定义查询

　　D）、子查询

11）．在使用向导创建交叉表查询时，用户需要指定多少字段（C）。

　　A）、1

　　B）、2

　　C）、3

　　D）、4

　　12）．下列SELECT语句语法正确的是（D）。

　　A）、SELECT*FROM’教师表’WHERE=’男’

　　B）、SELECT*FROM’教师表’WHERE性别=男

　　C）、SELECT*FROM教师表WHERE=男

　　D）、SELECT*FROM教师表WFERE性别=’男’

　　13）．假设某数据表中有一个姓名字段，查找姓名不是张三的记录的准则是（B）。

　　A）、Not"张三*"

　　B）、Not"张三"

　　C）、Like"张三"

　　D）、"张三"

　　14）．对于交叉表查询时，用户只能指定多少个总计类型的字段（A）。

　　A）、1

　　B）、2

　　C）、3

　　D）、4

　　15）．向导创建交叉表查询的数据源是（D）。

　　A）、数据库文件

　　B）、表

　　C）、查询

　　D）、表或查询

　　16）．关于统计函数Count(字符串表达式)，下面叙述错误的是（D）。

　　A）、返回字符表式中值的个数,即统计记录的个数

　　B）、统计字段应该是数字数据类型

　　C）、字符串表达式中含有字段名

　　D）、以上都不正确

　　17）．关于使用文本值作为查询准则，下面叙述正确的是（A）。

　　A）、可以方便地限定查询的范围和条件

　　B）、可以实现较为复杂的查询

　　C）、可以更形象、直观、易于理解

　　D）、可以减少用户输入

　　18）．在Access中，一般情况下，建立查询的方法有（D）。

　　A）、使用"查询向导"

　　B）、使用"显示表"视图

　　C）、使用查询视图

　　D）、以上都是

　　19）．如果使用向导创建交叉表查询的数据源必须来自多个表，可以先建立一个什么表，然后将其作为数据源（C）。

　　A）、表

　　B）、虚表

　　C）、查询

　　D）、动态集

　　20）．使用向导创建交叉表查询的数据源必须来自多少个表或查询（A）。

　　A）、1个

　　B）、2个

　　C）、3个

　　D）、多个

　21）．假设某数据库表中有一个姓名字段，查找姓名为张三或李四的记录的准则是（B）。

　　A）、NotIn("张三","李四")

　　B）、"张三"Or"李四"

　　C）、Like("张三","李四")

　　D）、"张三"And"李四"

　　22）．假设某一个数据库表中有一个姓名字段，查找不姓王的记录的准则是（A）。

　　A）、Not"王*"

　　B）、Not"王"

　　C）、NotLike"王"

　　D）、"王*"

　　23）．假设某一个数据库表中有一个地址字段，查找地址最后两个字为“8”号的记录的准则是（A）。

　　A）、Right([地址],2)="8号"

　　B）、Right(地址],4)="8号"

　　C）、Right("地址",2)="8号"

　　D）、Right("地址",4)="8号"

　　24）．字符函数Rtrim(字符表达式)返回去掉字符表达式什么的字符串（D）。

　　A）、前导空格

　　B）、中间空格

　　C）、两端空格

　　D）、尾部空格

　　25）．合法的表达式是（B）。

　　A）、教师编号between100000And200000

　　B）、[性别]="男"or[性别]="女"

　　C）、[基本工资]>=1000[基本工资]<=10000

　　D）、[性别]Like"男"=[性别]="女"

　　26）．假设某数据库表中有一个工作时间字段，查找15天前参加工作的记录的准则是（B）。

　　A）、=Date()-15

　　B）、<DATE(

　　C）、>Date()-15

　　D）、<=Date()-15

　　27）．假设某数据库表中有一个工作时间字段，查找20天之内参加工作的记录的准则是（C）。

　　A）、Between Date()Or Date()-20

　　B）、Date()-20

　　C）、Between Date()And Date()-20

　　D）、<DATE(

　　28）．除了从表中选择数据外，还可以对表中数据进行修改的查询是（C）。

　　A）、选择查询

　　B）、参数查询

　　C）、操作查询

　　D）、生成表查询

　　29）．关于删除查询，下面叙述正确的是（D）。

　　A）、每次操作只能删除一条记录

　　B）、每次只能删除单个表中的记录

　　C）、删除过的记录只能用"撤消"命令恢复

　　D）、每次删除整个记录,并非是指定字段中的记录

　　30）．在查询“设计视图”窗口，什么不是字段列表框中的选项（C）。

　　A）、排序

　　B）、显示

　　C）、类型

　　D）、准则

31）．操作查询不包括（B）。

　　A）、更新查询

　　B）、参数查询

　　C）、生成表查询

　　D）、删除查询

　　32）．SQL能够创建（C）。

　　A）、更新查询

　　B）、追加查询

　　C）、各类查询

　　D）、选择查询

　　33）．以下关于查询的操作正确的是（C）。

　　A）、只能根据数据库表创建查询

　　B）、只能根据已建查询创建查询

　　C）、可以根据数据库表和已建查询创建查询

　　D）、不能根据已建查询创建查询

　　34）．Access支持的查询类型有（A）。

　　A）、选择查询交叉表查询参数查询SQL查询和操作查询

　　B）、基本查询选择查询参数查询SQL查询和操作查询

　　C）、多表查询单表查询交叉表查询参数查询操作查询

　　D）、选择查询统计查询参数查询SQL查询和操作查询

　　35）．在查询“设计视图”中（B）。

　　A）、只能添加数据库表

　　B）、可以添加数据库表,也可以添加查询

　　C）、只能添加查询

　　D）、以上说法都不对

　　36）．假设数据库表中有一个名字字段，查找姓李的记录的准则是（C）。

　　A）、Not"李*"

　　B）、Like"李"

　　C）、Left([姓名],1)="李"

　　D）、"李"

　　37）．SQL语句中的DROP关键字的功能是（C）。

　　A）、创建表

　　B）、在表中增加新字段

　　C）、从数据库中删除表

　　D）、删除表中记录

　　38）．创建“学生（ID，姓名，出生）”表（ID为关键字段）的正确SQL语句是（B）。

　　A）、CREAT TABLE学生([ID]integer;姓名]text;[出生]date,CONSTRAINT[indexl] PRIMARY KEY([ID])

　　B）、CREAT TABLE学生([ID]integer, [姓名]text, [出生]date,CONSTRAINT[indexl] PRIMARY KEY([ID])

　　C）、CREAT TABLE学生([ID]integer;[姓名text],[出生, date],CONSTRAINT[indexl] PRIMARY KEY([ID])

　　D）、CREAT TABLE学生([ID]integer;姓名]text;[出生,date],CONSTRAINT[indexl] PRIMARY KEY(ID)

1）．若将文本字符串“12”、“6”、“5”按升序排序，则排序结果为（C）。　　A）、"12"、"6"、"5"

　　B）、"5"、"6"、"12"

　　C）、"12"、"5"、"6"

　　D）、"5"、"12"、"6"

　　2）．不合法的表达式是（A）。

　　A）、“性别”=“男”Or“性别”=“女”

　　B）、[性别]=“男”Or[性别]=“女”

　　C）、[性别] like“男”Or[性别] like“女”

　　D）、[性别]=“男”Or[性别] like“女”

　　3）．下面关于窗体的作用叙述错误的是（D）。

　　A）、可以接收用户输入的数据或命令

　　B）、可以编辑,显示数据库中的数据

　　C）、可以构造方便美观的输入/输出界面

　　D）、可以直接储存数据

　　4）．纵栏式窗体同一时刻能显示（A）。

　　A）、1条记录

　　B）、2条记录

　　C）、3条记录

　　D）、多条记录

　　5）．不属于Access的窗体视图的是（B）。

　　A）、"设计"视图

　　B）、"查询"视图

　　C）、"窗体"视图

　　D）、"数据表"视图

　　6）．在窗体的“窗体”视图中可以进行（B）。

　　A）、创建或修改窗体

　　B）、显示,添加或修改表中数据

　　C）、创建报表

　　D）、以上都可以

　　7）．表格式窗体同一时刻能显示几条记录（D）。

　　A）、1条记录

　　B）、2条记录

　　C）、3条记录

　　D）、多条记录

　　8）．数据表窗体同一时刻能显示（D）。

　　A）、1条记录

　　B）、2条记录

　　C）、3条记录

　　D）、多条记录

　　9）．自动创建的窗体不包括（B）。

　　A）、纵栏式

　　B）、新奇式

　　C）、表格式

　　D）、数据表

　　10）．主窗体和子窗体的链接字段不一定在主窗体或子窗体中显示，但必须包含在（C）。

　　A）、外部数据库中

　　B）、查询中

　　C）、主窗体/子窗体的数据源中

　　D）、表中

11）．使用窗体设计视图，不能创建（C）。

　　A）、数据维护窗体

　　B）、开关面板窗体

　　C）、报表

　　D）、自定义对话窗体

　　12）．数据透视表是一种（C）表，它可以实现用户选定的计算。

　　A）、数据透明

　　B）、数据投影

　　C）、交互式

　　D）、计算型

　　13）．不是窗体控件的是（A）。

　　A）、表

　　B）、标签

　　C）、文本框

　　D）、组合框

　　14）．窗体的控件类型有（D）。

　　A）、结合型

　　B）、非结合型

　　C）、计算型

　　D）、以上都可以

　　15）．没有数据来源的控件类型是（B）。

　　A）、结合型

　　B）、非结合型

　　C）、计算型

　　D）、以上都可以

　　16）．用于显示更新数据库中的字段的控件类型是（A）。

　　A）、结合型

　　B）、非结合型

　　C）、计算型

　　D）、以上都可以

　　17）．下述有关“选项组”控件叙述正确的是（C）。

　　A）、如果选项组结合到某个字段,实际上是组框架内的控件结合到该字段上

　　B）、在选项组可以选择多个选项

　　C）、只要单击选项组中所需的值,就可以为字段选定数据值

　　D）、以上说法都不对

　　18）．下面关于列表框和组合框叙述正确的是（C）。

　　A）、列表框和组合框都可以显示一行或多行数据

　　B）、可以在列表框中输入新值,而组合框不能

　　C）、可以在组合框中输入新值,而列表框不能

　　D）、在列表框和组合框中均可以输入新值

　　19）．当窗体中的内容较多无法在一页中显示时，可以使用什么控件来进行分页（C）。

　　A）、命令按钮控件

　　B）、组合框控件

　　C）、选项卡控件

　　D）、选项组控件

　　20）．在计算空件中，每个表达式前都要加上（A）。

　　A）、"="

　　B）、"!"

　　C）、"."

　　D）、"like"

21）．关于控件组合叙述错误的是（D）。

　　A）、多个控件组合后会形成一个矩形组合框

　　B）、移动组合中的单个控件超过组合框边界时,组合框的大小会随之改变

　　C）、当取消控件的组合时,将删除组合的矩形框并自动选中所有控件

　　D）、选中组合框,按[DEL]键就可以取消控件的组合

　　22）．窗体中的信息主要有以下两类（D）。

　　A）、结合型信息和非结合型信息

　　B）、动态信息和静态信息

　　C）、用户自定义信息和系统信息

　　D）、设计窗体时附加的提示信息和所处理表和查询的记录

　　23）．复选框、切换按钮和选项按钮经常作为单独的控件来显示表或查询中（D）的值。

　　A）、文本数据类型

　　B）、数字数据类型

　　C）、日期/时间数据类型

　　D）、是/否数据类型

　　24）．如果在窗体上输入的数据总是取自某一个表或查询中记录的数据，或者取自某固定内容的数据，可以使用（D）控件。

　　A）、文本框

　　B）、选项卡

　　C）、选项组

　　D）、组合框或列表框

　　25）．应用数据库的主要目的是为了（C）。

　　A）、解决保密问题

　　B）、解决数据完整性问题

　　C）、共享数据问题

　　D）、解决数据量大的问题

　　26）．数据库系统包括（D）。

　　A）、数据库语言,数据库

　　B）、数据库,数据库应用程序

　　C）、数据管理系统,数据库

　　D）、硬件环境、软件环境、数据库、人员

　　27）．实体是信息世界中的术语,与之对应的数据库术语为（D）。

　　A）、文件

　　B）、数据库

　　C）、字段

　　D）、记录

　　28）．层次型,网状型和关系型数据库划分的原则是（D）。

　　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

　　29）．在数据管理技术的发展过程中,经历了人工管理阶段,文件系统阶段和数据库系统阶段.在这几个阶段中,数据独立性最高的是（A）阶段。

　　A）、数据库系统

　　B）、文件系统

　　C）、人工管理

　　D）、数据项管理

　　30）．数据库系统与文件系统的主要区别是（B）。

　　A）、数据库系统复杂,而文件系统简单

　　B）、文件系统不能解决数据冗余和数据独立性问题,而数据库系统可以解决

　　C）、文件系统只能管理程序文件,而数据库系统能够管理各种类型的文件

　　D）、文件系统管理的数据量较少,而数据库系统可以管理庞大的数据量

31）．数据库的概念模型独立于（A）。

　　A）、具体的机器和DBMS

　　B）、E-R图

　　C）、信息世界

　　D）、现实世界

　　32）．在数据库中,下列说法（A）是不正确的.

　　A）、数据库避免了一切数据的重复

　　B）、若系统是完全可以控制的,则系统可以确保更新时的一致性

　　C）、数据库中的数据可以共享

　　D）、数据库减少了数据冗余

　　33）．（B）是存储在计算机内有结构的数据的集合

　　A）、数据库系统

　　B）、数据库

　　C）、数据库管理系统

　　D）、数据结构

　　34）．在数据库中存储的是（C）。

　　A）、数据

　　B）、数据模型

　　C）、数据以及数据之间的关系

　　D）、信息

　　35）．数据库中,数据的物理独立性是指（C）。

　　A）、数据库与数据库管理系统的相互独立

　　B）、用户程序与DBMS的相互独立

　　C）、用户程序与存储在磁盘上数据库中的数据是相互独立的

　　D）、应用程序与数据库中数据的逻辑结构相互独立

　　36）．数据库管理系统(DBMS)是（C）。

　　A）、一个完整的数据库应用系统

　　B）、一组硬件

　　C）、软件集合

　　D）、既有硬件也有软件

　　37）．数据库系统的特点是（A）,数据独立,减少数据冗余,避免数据不一致和加强了数据保护.

　　A）、数据共享

　　B）、数据存储

　　C）、数据应用

　　D）、数据保密

　　38）．数据库系统的的体系结构特征是（A）

　　A）、三级模式和两级映射

　　B）、数据共享性

　　C）、数据的结构化

　　D）、数据独立性

　　39）．在数据库的三级模式结构中,描述数据库中全体数据的全局逻辑结构和特征的是（A）.

　　A）、外模式

　　B）、内模式

　　C）、存储模式

　　D）、模式

　　40）．在数据库中,产生数据不一致的根本原因是（C）.

　　A）、数据存储量太大

　　B）、没有严格保护数据

　　C）、未对数据进行完整性控制

　　D）、数据冗余

41）．DB的三级模式结构中最接近外部存储器的是（D）.

　　A）、子模式

　　B）、外模式

　　C）、概念模式

　　D）、内模式

　　42）．关系模式的任何属性（A）。

　　A）、不可再分

　　B）、可再分

　　C）、命名在该关系模式中可以不唯一

　　D）、以上都不是

　　43）．关系模型中,一个关键字是（C）。

　　A）、可由多个任意属性组成

　　B）、至多由一个属性组成

　　C）、可由一个或多个其值能唯一标识该关系模式中任何元组的属性组成

　　D）、以上都不是

　　44）．模型是对现实世界的抽象,在数据库技术中,用模型的概念描述数据库的结构与语义,对现实世界进行抽象.表示实体类型及实体间联系的模型称为（B）。

　　A）、数据模型

　　B）、实体模型

　　C）、逻辑模型

　　D）、物理模型

　　45）．关系模型概念中,不含有多余属性的超码称为（A）。

　　A）、候选码

　　B）、外码

　　C）、内码

　　D）、主码

　　46）．数据库系统中除了可用层次模型和关系模型表示实体类型及实体间联系的数据模型以外,还有（C）。

　　A）、E-R 模型

　　B）、信息模型

　　C）、网状模型

　　D）、物理模型

　　47）．在数据库的三级模式中,内模式有（A）。

　　A）、1

　　B）、2

　　C）、3

　　D）、多个

　　48）．同一个关系模型的任意两个元组值(A)。

　　A）、不能全同

　　B）、可全同

　　C）、必须全同

　　D）、以上都不是

　　49）．一个关系数据库文件中的各条记录(B)。

　　A）、前后顺序不能任意颠倒,一定要按照输入的顺序排列

　　B）、前后顺序可以任意颠倒,不影响库中的数据关系

　　C）、前后顺序可以任意颠倒,但要影响数据统计结果

　　D）、以上都不是

　　50）．使用Access按用户的应用需求设计的结构合理、使用方便、高效的数据库和配套的应用程序系统,属于一种（C）。

　　A）、数据库

　　B）、数据库管理系统

　　C）、数据库应用系统

　　D）、数据模型

1）．二维表由行和列组成,每一行表示关系的一个（D）。　　A）、属性

　　B）、字

　　C）、集合

　　D）、元组

　　2）．关系数据库是以（B）为基本结构而形成的数据集合。

　　A）、数据表

　　B）、关系模型

　　C）、数据模型

　　D）、关系代数

　　3）．关系数据库中的数据表（C）。

　　A）、完全独立,相互没有关系

　　B）、相互联系,不能单独存在

　　C）、既相对独立,又相互联系

　　D）、以数据表名来表现其相互间的联系

　　4）．以下说法中,不正确的是（D）。

　　A）、数据库中存放的数据不仅仅是数值型数据

　　B）、数据库管理系统的功能不仅仅是建立数据库

　　C）、目前在数据库产品中关系模型的数据库系统占了主导地位

　　D）、关系模型中数据的物理布局和存取路径向用户公开

　　5）．以下叙述中,正确的是（D）。

　　A）、Access只能使用菜单或对话框创建数据库应用系统

　　B）、Access不具备程序设计能力

　　C）、Access只具备了模块化程序设计能力

　　D）、Access具有面向对象的程序设计能力,并能创建复杂的数据库应用系统

　　6）．下列不属于需求分析阶段工作的是（B）。

　　A）、分析用户活动

　　B）、建立E-R图

　　C）、建立数据字典

　　D）、建立数据流图

　　7）．数据流图是在数据库（C）阶段完成的。

　　A）、逻辑设计

　　B）、物理设计

　　C）、需求分析

　　D）、概念设计

　　8）．在数据库设计中,用E-R图来描述信息结构但不涉及信息在计算机中的表示,它属于数据库设计的（B）阶段。

　　A）、需求分析

　　B）、概念结构设计

　　C）、逻辑设计

　　D）、物理设计

　　9）．E-R图是数据库设计的工具之一,它适用于建立数据库的（A）。

　　A）、概念模型

　　B）、逻辑模型

　　C）、结构模型

　　D）、物理模型

　　10）．在关系数据库设计中,关系数据模型是（C）的任务。

　　A）、需求分析阶段

　　B）、概念设计阶段

　　C）、逻辑结构设计阶段

　　D）、物理设计阶段

11）．数据库物理设计完成后,进入数据库实施阶段,下列各项中不属于实施阶段的工作是（B）。

　　A）、建立数据库

　　B）、扩充功能

　　C）、加载数据

　　D）、系统调试

　　12）．数据流图(DFD)是用于描述结构化方法中（C）阶段的工具。

　　A）、可行性分析

　　B）、详细设计

　　C）、需求分析

　　D）、程序编码

　　13）．若两个实体之间的联系是1:m,则实现1:m联系的方法是（A）。

　　A）、在"m"端实体转换的关系中加入"1"端实体转换关系的码

　　B）、将"m"端实体转换关系的码加入到"1"端的关系中

　　C）、在两个实体转换的关系中,分别加入另一个关系的码

　　D）、将两个实体转换成一个关系

　　14）．在概念模型中一个实体集合对应于关系模型中的一个（C）。

　　A）、元组(记录)

　　B）、字段

　　C）、关系

　　D）、属性

　　15）．一个学生可以同时借阅多本书,一本书只能由一个学生借阅,学生和图书之间为（B）联系。

　　A）、一对一

　　B）、一对多

　　C）、多对多

　　D）、多对一

　　16）．公司中有多个部门和多名职员,每个职员只能属于一个部门,一个部门可以有多名职员,职员与部门的联系类型是（C）。

　　A）、多对多

　　B）、一对一

　　C）、多对一

　　D）、一对多

　　17）．从E-R模型向关系模型转换时,一个M:N联系转换为关系模式时,该关系模式的关键字是()。

　　A）、M端实体的关键字

　　B）、N端实体的关键字

　　C）、两端实体关键字的组合

　　D）、重新选取其他属性

　　18）．关系数据规范化是为解决关系数据中()问题而引入的。

　　A）、插入、删除和数据冗余

　　B）、提高查询速度

　　C）、减少数据操作的复杂性

　　D）、保证数据的安全性和完整性

　　19）．下列叙述中正确的是（C）。

　　A）、数据处理是将信息转化为数据的过程

　　B）、数据库设计是指设计数据库管理系统

　　C）、如果一个关系中的属性或属性集并非该关系的主码,但它是另一个关系的主码,则称其为本关系的外码.

　　D）、关系中的每列称为元组,一个元组就是一个字段

　　20）．下列模式中,（B）是用户模式。

　　A）、内模式

　　B）、外模式

　　C）、概念模式

　　D）、逻辑模式

21）．用树形结构来表示实体之间联系的模型称为（B）。

　　A）、关系模型

　　B）、层次模型

　　C）、网状模型

　　D）、网络模型

　　22）．在下述关于数据库系统的叙述中,正确的是 （B）。

　　A）、数据库中只存在数据项之间的联系

　　B）、数据库中的数据项之间和记录之间都存在联系

　　C）、数据库的数据项之间无联系,记录之间存在联系

　　D）、数据库中的数据项之间和记录之间都不存在联系

　　23）．在数据库中能够惟一地标识一个记录的字段或字段组合称为（D）。

　　A）、记录

　　B）、字段

　　C）、域

　　D）、关键字

　　24）．索引属于（B）。

　　A）、模式

　　B）、内模式

　　C）、外模式

　　D）、概念模式

　　25）．在关系数据库中,用来表示实体之间联系的是（D）。

　　A）、树结构

　　B）、网结构

　　C）、线性表

　　D）、二维表

　　26）．将 E-R 图转换到关系模式时,实体与联系都可以表示成（B）。

　　A）、属性

　　B）、关系

　　C）、键

　　D）、域

　　27）．数据库的物理设计是为一个给定的逻辑结构选取一个适合应用环境的 （B）的过程,包括确定数据库在物理设备上的存储结构和存取方法。

　　A）、逻辑结构

　　B）、物理结构

　　C）、概念结构

　　D）、层次结构

　　28）．在关系数据库中主码标识元组的作用是通过（A）实现。

　　A）、实体完整性原则

　　B）、参照完整性原则

　　C）、用户自定义完整性

　　D）、域完整性

　　29）．数据库(DB)、数据库系统(DBS)和数据库管理系统(DBMS)三者之间的关系是（A）。

　　A）、DBS包括DB和DBMS

　　B）、DBMS包括DB和DBS

　　C）、DB包括DBS和DBMS

　　D）、DBS就是DB,也就是DBMS

　　30）．在数据库的三级模式结构中,描述数据库中全局逻辑结构和特征的是（D）。

　　A）、外模式

　　B）、内模式

　　C）、存储模式

　　D）、模式

31）．以下不是数据库管理系统的子语言的是（B）。

　　A）、数据定义语言

　　B）、C语言

　　C）、数据控制语言

　　D）、数据操纵语言

　　32）．数据库类型是按照()来划分的。

　　A）、文件形式

　　B）、数据模型

　　C）、记录形式

　　D）、数据存取方法

　　33）．若要求分解保持函数依赖,那么模式分解一定能够达到()。

　　A）、2NF

　　B）、3NF

　　C）、BCNF

　　D）、1NF

　　34）．在关系运算中,投影运算的含义是（B）。

　　A）、在基本表中选择满足条件的记录组成一个新的关系

　　B）、在基本表中选择需要的字段(属性)组成一个新的关系

　　C）、在基本表中选择满足条件的记录和属性组成一个新的关系

　　D）、上述说法均是正确的

　　35）．对R和S两个关系进行集合运算,结果包含R和S中都存在的元组,这种是集合运算是（A）。

　　A）、交运算

　　B）、差运算

　　C）、并运算

　　D）、笛卡儿积运算

　　36）．关系数据库系统能够实现的三种基本关系运算是（D）。

　　A）、索引,排序,查询

　　B）、建库,输入,输出

　　C）、显示,统计,复制

　　D）、选择,投影,联接

　　37）．关系R和关系S的交运算是（C）。

　　A）、由关系R和关系S的所有元组合并,再删去重复的元组的集合

　　B）、由属于R而不属于S的所有元组组成的集合

　　C）、由既属于R又属于S的元组组成的集合

　　D）、由R和S的元组连接组成的集合

　　38）．专门的关系运算中,选择运算是（A）。

　　A）、在基本表中选择满足条件的记录组成一个新的关系

　　B）、在基本表中选择字段组成一个新的关系

　　C）、在基本表中选择满足条件的记录和属性组成一个新的关系

　　D）、上述说法都是正确的

　　39）．设关系R和S的元组个数分别为10和30,关系T是R与S的笛卡尔积,则T的元组个数是（A）。

　　A）、300

　　B）、40

　　C）、100

　　D）、900

　　40）．要从学生关系中查询学生的姓名和年龄所进行的查询操作属于（B）。

　　A）、选择

　　B）、投影

　　C）、联结

　　D）、自然联结

41）．设有如下三个关系表R(A)、S(B,C)、T(A,B,C),下列操作正确的是（C）。

　　A）、T=R∩S

　　B）、T=R∪S

　　C）、T=R×S

　　D）、T=R/S

　　42）．设关系R(A,B,C)、S(B,E)和T分别如图所示,则有（A）

　　A）、T = R 连接 S (C<E)

　　B）、T = R 连接 S (R.B = S.B)

　　C）、R 连接 S

　　D）、R × S

　　44）．在关系代数中,从两个关系的笛卡尔积中,选取属性满足一定条件的元组的操作,称为（A）。

　　A）、条件连接

　　B）、投影

　　C）、选择

　　D）、自然连接

　　45）．下列操作属于传统集合运算的是（B）。

　　A）、加、减、乘、除

　　B）、并、差、交

　　C）、选择、投影、连接

　　D）、增加、删除、合并

　　46）．关系数据库系统能够实现的三种基本关系运算是（C）。

　　A）、索引、排序、查询

　　B）、建库、输入、输出

　　C）、选择、投影、连接

　　D）、显示、统计、复制

　　47）．将两个关系拼接成一个新的关系,生成的新关系中包含满足条件的元组,这种操作称为（C）。

　　A）、选择

　　B）、投影

　　C）、连接

　　D）、并

　　48）．SQL的含义是（A）。

　　A）、结构化查询语言

　　B）、数据定义语言

　　C）、数据库查询语言

　　D）、数据库操纵与控制语言

　　49）．若要查询成绩为60-80分之间(包括60分,不包括80分)的学生的信息,成绩字段的查询准则应设置为（B）。

　　A）、>60 or <80

　　B）、>=60 And <80

　　C）、>60 and <80

　　D）、IN(60,80)

　　50）．在SQL查询中使用WHERE子句指出的是（D）。

　　A）、查询目标

　　B）、查询结果

　　C）、查询视图

　　D）、查询条件

1）．用SQL语言描述"在教师表中查找男教师的全部信息",以下描述正确的是（C）。　　A）、SELECT FROM 教师表 IF(性别="男")

　　B）、SELECT 性别 FROM 教师表 IF(性别="男")

　　C）、SELECT * FROM 教师表 WHERE (性别="男")

　　D）、SELECT * FROM 性别 WHERE (性别="男")

　　2）．有SQL语句:SELECT * FROM 教师 WHERE NOT(工资>3000 OR 工资<2000).与该语句等价的SQL语句是（A）。

　　A）、SELECT * FROM 教师 WHERE 工资 BETWEEN 2000 AND 3000

　　B）、SELECT * FROM 教师 WHERE 工资>2000 AND 工资<3000

　　C）、SELECT * FROM 教师 WHERE 工资>2000 OR 工资<3000

　　D）、SELECT * FROM 教师 WHERE 工资<=2000 AND 工资>=3000

　　3）．为"教师"表的职工号字段添加有效性规则:职工号的最左边三位字符是110,正确的SQL语句是（B）。

　　A）、CHANGE TABLE 教师 ALTER 职工号 SET CHECK LEFT(职工号,3)="110"

　　B）、ALTER TABLE 教师 ALTER 职工号 SET CHECK LEFT(职工号,3)="110"

　　C）、ALTER TABLE 教师 ALTER 职工号 CHECK LEFT(职工号,3)="110"

　　D）、CHANGE TABLE 教师 ALTE R职工号 SET CHECK OCCURS(职工号,3)="110"

　　4）．有SQL语句:SELECT 学院.系名,COUNT(*)AS 教师人数 FROM教师,学院 WHERE 教师.系号=学院.系号 GROUP BY 学院.系名, 与此语句等价的SQL语句是（C）。

　　A）、SELECT 学院.系名,COUNT(*)AS教师人数 FROM 教师 INNER JOIN 学院 教师.系号= 学院.系号 GROUP BY 学院.系名

　　B）、SELECT 学院.系名,COUNT(*) AS 教师人数 FROM 教师 INNER JOIN 学院 ON 系号 GROUP BY 学院.系名

　　C）、SELECT 学院.系名,COUNT(*) AS教师人数 FROM 教师 INNER JOIN 学院 ON 教师.系号=学院.系号 GROUP BY 学院.系名

　　D）、SELECT 学院.系名,COUNT(*)AS 教师人数 FROM 教师 INNERJOIN学院 ON 教师.系号 = 学院.系号

　　5）．有SQL语句:SELECT DISTINCT 系号 FROM 教师 WHERE 工资>= ALL (SELECT 工资 FROM 教师 WHERE 系号="02"),与此语句等价的SQL语句是（A）。

　　A）、SELECT DISTINCT 系号 FROM 教师 WHERE 工资>= (SELECT MAX(工资) FROM 教师 WHERE 系号="02")

　　B）、SELECT DISTINCT 系号 FROM 教师 WHERE 工资>=(SELECT MIN(工资) FROM 教师 WHERE 系号="02")

　　C）、SELECT DISTINCT 系号 FROM 教师 WHERE 工资>=ANY(SELECT 工资 FROM 教师 WHERE 系号="02")

　　D）、SELECT DISTINCT 系号 FROM 教师 WHERE 工资>=SOME (SELECT 工资 FROM 教师 WHERE 系号="02")

　　6）．若要使用SQL语句在学生表中查找所有姓"李"的同学的信息,可以在WHERE子句输入（B）。

　　A）、姓名 like "李"

　　B）、姓名 like "李*"

　　C）、姓名="李"

　　D）、姓名="李*"

　　7）．下图是使用查询设计器完成的查询,与该查询等价的SQL语句是（C）。

　　A）、select 学号 where 成绩>(select avg(成绩) from 成绩表)

　　B）、select 学号,成绩 where 成绩>(select avg(成绩) from 成绩表)

　　C）、select 学号,成绩 from 成绩表 where 成绩>(select avg(成绩) from 成绩表)

　　D）、select 成绩 where 成绩>(select avg(成绩) from 成绩表)

　　8）．下图是使用查询设计器完成的查询,与该查询等价的SQL语句是（C）。

　　A）、select 学号,成绩 from 成绩表 where 80<=成绩<=90

　　B）、select 学号,成绩 from 成绩表 where 成绩>80 and 成绩<90

　　C）、select 学号,成绩 from 成绩表 where 成绩>=80 and 成绩<=90

　　D）、select 学号,成绩 from 成绩表 where 80<成绩<90

　　9）．SQL的功能包括（B）。

　　A）、查找、编辑、控制、操纵

　　B）、数据定义、查询、操纵、控制

　　C）、窗体、视图、查询、页

　　D）、控制、查询、删除、增加

　　10）．要使用SQL语句查询1980年出生的学生,则WHERE子句中限定的条件为（A）。

　　A）、出生日期 Between #1980-01-01# And #1980-12-31#

　　B）、出生日期 Between 1980-01-01 And 1980-12-31

　　C）、出生日期<#1980-12-31# And 出生日期>#1980-01-01#

　　D）、#1980-12-31# >出生日期>#19803-01-01#

11）．在 SQL 语句中,如果检索要去掉重复组的所有元组,则应在 SELECT 中使用（D）。

　　A）、All

　　B）、UNION

　　C）、LIKE

　　D）、DISTINCT

　　12）．有SQL语句:SELECT * FROM 教师 WHERE NOT(工资>3000 OR 工资<2000),与此语句等价的SQL语句是（A）。

　　A）、SELECT * FROM 教师 WHERE 工资 BETWEEN 2000 AND 3000

　　B）、SELECT*FROM 教师 WHERE 工资 >2000 AND 工资<3000

　　C）、SELECT*FROM 教师 WHERE 工资>2000 OR 工资<3000

　　D）、SELECT*FROM 教师 WHERE 工资<=2000 AND 工资>=3000

　　13）．以下条件表达式合法的是（B）。

　　A）、学号 Between 05010101 And 05010305

　　B）、[性别]="男" Or [性别]="女"

　　C）、[成绩] >= 70 [成绩] <= 85

　　D）、[性别] Like "男"= [性别] = "女"

　　14）．在 SQL 的SELECT 语句中,用于实现条件选择运算的是（D）。

　　A）、FOR

　　B）、WHILE

　　C）、IF

　　D）、WHERE

　　15）．以下数据定义语句中能在已有表中添加新字段的是（B）。

　　A）、CREATE TABLE

　　B）、ALTER TABLE

　　C）、DROP

　　D）、CREATE INDEX

　　16）．下列不属于SQL查询的是（D）。

　　A）、联合查询

　　B）、数据定义查询

　　C）、传递查询

　　D）、操作查询

　　17）．数据库管理系统的数据操纵语言(DML)所实现的操作一般包括（D）

　　A）、建立、授权、修改

　　B）、建立、授权、删除

　　C）、建立、插入、修改、排序

　　D）、查询、插入、修改、删除

　　18）．关系数据库的任何检索操作都是由3种基本运算组合而成的,这3种基本运算不包括（B）

　　A）、连接

　　B）、关系

　　C）、选择

　　D）、投影

　　19）．在Access的数据库中已经建立了"tBook"表,若使用SQL语句查找"图书编号"是"112266"和"113388"的记录,应在WHERE条件中输入（C）。

　　A）、图书编号="112266" and "113388"

　　B）、图书编号 not in("112266","113388")

　　C）、图书编号 in ("112266","113388")

　　D）、图书编号 not("112266" and "113388")

　　20）．在 SQL 的SELECT 语句中,用于实现分组运算的是（D）。

　　A）、WHERE

　　B）、FROM

　　C）、ORDER BY

　　D）、GROUP BY

21）．有SQL语句:SELECT * FROM 教师 WHERE 性别="女" AND YEAR(工作时间)<2000,该查询要查找的是（A）。

　　A）、性别为"女"并且2000年以前参加工作的记录

　　B）、性别为"女"并且2000年以后参加工作的记录

　　C）、性别为"女"或者2000年以前参加工作的记录

　　D）、性别为"女"或者1980年以后参加工作的记录

　　22）．修改数据库记录的SQL命令是（A）。

　　A）、UPDATE

　　B）、ALTER

　　C）、CREATE

　　D）、SELECT

　　23）．往数据库中添加记录的SQL命令是（B）。

　　A）、ADD

　　B）、INSERT INTO

　　C）、ALTER

　　D）、ADD INTO

　　24）．删除数据记录的SQL命令是（A）。

　　A）、DELETE

　　B）、DROP

　　C）、ALTER

　　D）、SELECT

　　25）．在SQL语言中,定义一个表的命令是（C）。

　　A）、DROP TABLE

　　B）、ALTER TABLE

　　C）、CREATE TABLE

　　D）、DEFINE TABLE

　　26）．在SQL语言中,修改一个表结构的命令是（B）。

　　A）、DROP TABLE

　　B）、ALTER TABLE

　　C）、CREATE TABLE

　　D）、MODIFY TABLE

　　27）．在SQL语言中,删除一个表的命令是（A）。

　　A）、DROP TABLE

　　B）、ALTER TABLE

　　C）、CREATE TABLE

　　D）、DELETE TABLE

　　28）．在 SQL 查询结果中,为了达到仅显示头几条记录的目的,可以在 SELECT 中使用（C）。

　　A）、All

　　B）、ORDER

　　C）、TOP

　　D）、DISTINCT

　　29）．已知商品表的关系模式为:商品(商品编号,名称,类型),使用SQL语句查询各类商品的数量,以下正确的是（A）。

　　A）、SELECT COUNT(类型) AS 商品数量,类型 FROM 商品 GROUP BY 类型

　　B）、SELECT COUNT(类型) AS 商品数量,类型 FROM 商品 GROUP BY 商品数量

　　C）、SELECT COUNT(类型) AS 商品数量,类型 FROM 商品 GROUP BY 商品编号

　　D）、SELECT COUNT(商品编号) AS 商品数量,类型 FROM 商品 GROUP BY 商品编号

　　30）．已知商品表的关系模式为:商品(商品编号,名称,类型),使用SQL语句查询类型为"电器"的商品信息,以下正确的是（B）。

　　A）、SELECT * FROM 商品 GROUP BY 类型

　　B）、SELECT * FROM 商品 WHERE 类型="电器"

　　C）、SELECT * FROM 商品 WHERE 类型=电器

　　D）、SELECT * FROM 商品 WHILE 类型="电器"

31）．已知商品表的关系模式为:商品(商品编号,名称,类型),使用SQL语句查询类型为"电器",并且名称中包含"照相机"的商品信息,以下正确的是（D）。

　　A）、SELECT * FROM 商品 WHERE 类型="电器" AND 名称 LIKE "照相机"

　　B）、SELECT * FROM 商品 WHERE 类型="电器" OR 名称 LIKE "照相机"

　　C）、SELECT * FROM 商品 WHERE 类型="电器" AND 名称 = "照相机"

　　D）、SELECT * FROM 商品 WHERE 类型="电器" AND 名称 LIKE "*照相机*"

　　32）．已知商品表的关系模式为:商品(商品编号,名称,类型),使用SQL语句查询类型为"食品"的商品信息,并按照类型降序排列,以下正确的是（A）。

　　A）、SELECT * FROM 商品 WHERE 类型="食品" ORDER BY 类型 DESC

　　B）、SELECT * FROM 商品 WHERE 类型="食品" ORDER BY 类型 ASC

　　C）、SELECT * FROM 商品 WHERE 类型="食品" ORDER BY 食品 ASC

　　D）、SELECT * FROM 商品 WHERE 类型="食品" DESC

　　33）．已知商品表的关系模式为:商品(商品编号,名称,类型),使用SQL语句查询类型为"食品",并且名称中不包含"面包"的商品信息,以下正确的是（A）。

　　A）、SELECT * FROM 商品 WHERE 类型="食品" AND 名称 NOT LIKE "*面包*"

　　B）、SELECT * FROM 商品 WHERE 类型="食品" AND 名称 <> "*面包*"

　　C）、SELECT * FROM 商品 WHERE 类型="食品" AND 名称 NOT IN("面包")

　　D）、SELECT * FROM 商品 WHERE 类型="食品" OR 名称 = "面包"

　　34）．使用SQL语句将教师表中的照片字段删除,以下正确的是（B）。

　　A）、Alter table 教师 Delete 照片

　　B）、Alter table 教师 Drop 照片

　　C）、Alter table 教师 AND Drop 照片

　　D）、Alter table 教师 AND Delete 照片

　　35）．已知商品表的关系模式为:商品(商品编号,名称,类型),使用SQL语句将商品表中的"纺织"类型更改为"纺织品",以下正确的是（A）。

　　A）、Update 商品 set 类型="纺织品" where 类型="纺织"

　　B）、Update 商品 where 类型="纺织"

　　C）、Update 类型="纺织品" FROM 商品 where 类型="纺织"

　　D）、set 类型="纺织品" FROM 商品 where 类型="纺织"

　　36）．下图显示了学生、学生选课、课程信息3个表,以及它们之间的联系.使用SQL语句查询所有未选课的学生的基本信息,以下正确的是（B）。

　　A）、SELECT * FROM 学生 WHERE 学生.学号 <>(SELECT 学号 FROM 学生选课)

　　B）、SELECT * FROM 学生 WHERE 学号 NOT IN(SELECT 学号 FROM 学生选课)

　　C）、SELECT * FROM 学生,学生选课 WHERE 学生.学号 NOT IN(SELECT 学号 FROM 学生选课)

　　D）、SELECT * FROM 学生,学生选课 WHERE 学号 NOT IN(SELECT 学号 FROM 学生选课)

　　37）．下图显示了学生、学生选课、课程信息3个表,以及它们之间的联系.使用SQL语句查询所有未选修课程编号为"030501"课程的学生的基本信息,以下正确的是（D）。

　　A）、SELECT * FROM 学生,学生选课 WHERE 学生.学号 IN(SELECT 学号 FROM 学生选课 WHERE 课程编号<>"030501")

　　B）、SELECT * FROM 学生,学生选课 WHERE 学生.学号 NOT IN(SELECT 学号 FROM 学生选课 WHERE 课程编号="030501")

　　C）、SELECT * FROM 学生 WHERE 学号 IN(SELECT 学号 FROM 学生选课 WHERE 课程编号<>"030501")

　　D）、SELECT * FROM 学生 WHERE 学号 NOT IN(SELECT 学号 FROM 学生选课 WHERE 课程编号="030501")

　　38）．下图显示了学生、学生选课、课程信息3个表,以及它们之间的联系.使用SQL语句按"课程名称"统计所开课程的平均成绩,以下正确的是（A）。

　　A）、Select 课程名称,avg(考试成绩) as 平均成绩 from 学生选课 a,课程信息 b where a.课程编号=b.课程编号 group by 课程名称

　　B）、Select 课程名称,avg(考试成绩) as 平均成绩 from 学生选课 a,课程信息 b where 学生选课.课程编号=课程信息.课程编号 group by 课程编号

　　C）、Select 课程名称,avg(考试成绩) as 平均成绩 from 学生选课,课程信息 group by 课程名称

　　D）、Select 课程名称,avg(考试成绩) as 平均成绩 from 学生选课 a,课程信息 b where a.课程编号=b.课程编号 group by 课程编号

　　39）．下图显示了学生、学生选课、课程信息3个表,以及它们之间的联系.使用SQL语句按"课程编号"统计每门课程的最高分,以下正确的是（D）。

　　A）、Select 课程编号, max(考试成绩) as 最高分 from 学生选课

　　B）、Select 课程编号, max(考试成绩) as 最高分 from 学生选课 order by 课程编号

　　C）、Select 课程编号,考试成绩 from 学生选课 Where 考试成绩 >any

　　D）、Select 课程编号, max(考试成绩) as 最高分 from 学生选课 group by 课程编号

　　40）．下图显示了学生、学生选课、课程信息3个表,以及它们之间的联系.使用SQL语句查询所有选课学生的姓名、课程名称,以下正确的是（B）。

　　A）、Select 姓名,课程名称 from 学生选课,课程信息 where 学生选课.课程编号=课程信息.课程编号

　　B）、Select 姓名,课程名称 from 学生,学生选课,课程信息 where 学生.学号=学生选课.学号 and 学生选课.课程编号=课程信息.课程编号

　　C）、Select 姓名,课程名称 from 学生选课 where 学生.学号=学生选课.学号

　　D）、Select 姓名,课程名称 from 学生,课程信息 where 学生.课程编号=课程信息.课程编号

41）．下图显示了学生、学生选课、课程信息3个表,以及它们之间的联系.使用SQL语句查询1980年出生,且性别为"女"的学生信息,以下正确的是（B）。

　　A）、SELECT * FROM 学生 WHERE 性别="女" and year(出生日期)=’1980’

　　B）、SELECT * FROM 学生 WHERE 性别="女" and year(出生日期)=1980

　　C）、SELECT * FROM 学生 WHERE 性别="女" and year(出生日期)=#1980#

　　D）、SELECT * FROM 学生 WHERE 性别="女" and year(出生日期)="1980"

　　42）．下图显示了学生、学生选课、课程信息3个表,以及它们之间的联系.使用SQL语句查询所有选课学生的学号、姓名、课程名称、考试成绩,以下正确的是（D）。

　　A）、Select 学生.学号,姓名,课程名称,考试成绩 from 学生 inner join (课程信息 inner join 学生选课) on 学生.学号=学生选课.学号

　　B）、Select 学号,姓名,课程名称,考试成绩 from 学生 where 课程信息.课程编号=学生选课.课程编号 and 学生.学号=学生选课.学号

　　C）、Select 学号,姓名,课程名称,考试成绩 from 学生 inner join (课程信息 inner join 学生选课 on 课程信息.课程编号=学生选课.课程编号) on 学生.学号=学生选课.学号

　　D）、Select 学生.学号,姓名,课程名称,考试成绩 from 学生 inner join (课程信息 inner join 学生选课 on 课程信息.课程编号=学生选课.课程编号) on 学生.学号=学生选课.学号

　　43）．下图显示了学生、学生选课、课程信息3个表,以及它们之间的联系.使用SQL语句统计性别为"女"的学生人数,以下正确的是（C）。

　　A）、SELECT COUNT(性别) AS 人数,性别 From 学生 GROUP BY 性别

　　B）、SELECT COUNT(性别) AS 人数,性别 From 学生 WHERE 性别="女"

　　C）、SELECT COUNT(性别) AS 人数,性别 From 学生 GROUP BY 性别 HAVING 性别="女"

　　D）、SELECT COUNT(性别) AS 人数,性别 From 学生 GROUP BY 性别 WHERE 性别="女"

　　44）．下图显示了学生、学生选课、课程信息3个表,以及它们之间的联系.使用SQL语句查询所有未开课程的基本信息,以下正确的（A）。

　　A）、SELECT * FROM 课程信息 WHERE 课程编号 NOT IN(SELECT 课程编号 FROM 学生选课)

　　B）、SELECT * FROM 课程信息,学生选课 WHERE 课程信息.课程编号 NOT IN(SELECT 课程编号 FROM 学生选课)

　　C）、SELECT * FROM 课程信息,学生选课 WHERE 课程编号 NOT IN(SELECT 课程编号 FROM 学生选课)

　　D）、SELECT * FROM 课程信息,学生选课 WHERE 课程信息.课程编号=学生选课.课程编号 AND 课程信息.课程编号 NOT LIKE(SELECT 课程编号 FROM 学生选课)

　　45）．ACCESS表中的数据类型不包括（C）。

　　A）、文本

　　B）、备注

　　C）、通用

　　D）、日期/时间

　　46）．ACCESS系统界面不包括（B）。

　　A）、菜单栏

　　B）、数据库

　　C）、标题栏

　　D）、状态栏

　　47）．必须输入0到9的数字的输入掩码是（A）。

　　A）、0

　　B）、&

　　C）、A

　　D）、C

　　48）．高版本的ACCESS数据库,在低版本的ACCESS数据库管理系统中使用,应选择的操作是（D）。

　　A）、不用转换

　　B）、自动转换

　　C）、低转换高

　　D）、高转换低

　　49）．不是ACCESS数据库对象的是（C）。

　　A）、表

　　B）、查询

　　C）、视图

　　D）、模块

　　50）．区分数据库类型的根据是（A）。

　　A）、数据模型

　　B）、文件形式

　　C）、数据项类型

　　D）、记录类型

1）．Access系统是（B）。　　A）、操作系统的一部分.

　　B）、操作系统支持下的系统软件

　　C）、一种编译程序.

　　D）、一种操作系统.

　　2）．以下方法不能退出Access的是（C）。

　　A）、打开"文件"菜单,选择"退出"命令.

　　B）、打开"文件"菜单,按 X键

　　C）、按ESC键.

　　D）、按Del+Alt+Del键.

　　3）．若不想修改数据库文件中的数据库对象,打开数据库文件时要选择（A）。

　　A）、以只读方式打开

　　B）、以独占方式打开

　　C）、以独占只读方式打开

　　D）、打开

　　4）．有关创建数据库的方法叙述不正确的是（B）。

　　A）、打开"文件"菜单,选择"新建"命令,再选择"空数据库"命令.

　　B）、打开"视图"菜单,按 "数据库对象"命令.

　　C）、直接创建空数据库

　　D）、利用向导创建数据库

　　5）．ACCESS默认的数据库文件夹是（B）。

　　A）、ACCESS

　　B）、my documents

　　C）、用户自定义的文件夹

　　D）、Temp

　　6）．以下哪种方式不能关闭数据库（D）。

　　A）、打开"文件"菜单,选择"关闭"数据库

　　B）、打开"文件"菜单,按C键

　　C）、单击"数据库"窗口的关闭按钮

　　D）、按ESC键

　　7）．下列关于Access数据库描述错误的是（C）。

　　A）、由数据库对象和组两部分组成

　　B）、数据库对象包括:表、查询、窗体、报表、数据访问页、宏、模块

　　C）、数据库对象放在不同的文件中

　　D）、是关系数据库

　　8）．Access数据库的核心与基础是（A）。

　　A）、表

　　B）、宏

　　C）、窗体

　　D）、模块

　　9）．Access中表和数据库的关系是（A）。

　　A）、一个数据库可以包含多个表

　　B）、一个表只能包含两个数据库

　　C）、一个表可以包含多个数据库

　　D）、一个数据库只能包含一个表

　　10）．利用Access创建的数据库文件,其扩展名为（D）。

　　A）、.ADP

　　B）、.DBF

　　C）、.FRM

　　D）、.MDB

11）．在Access数据库的表设计视图中,不能进行的操作是（D）。

　　A）、修改字段类型

　　B）、设置索引

　　C）、增加字段

　　D）、删除记录

　　13）．Access中,为了达到"为子表添加记录时,主表中没有与之相关的记录,则不能在子表中添加该记录"的操作限制,需要定义（D）。

　　A）、输入掩码

　　B）、有效性规则

　　C）、默认值

　　D）、参照完整性

　　14）．如果字段内容为声音文件,则该字段的数据类型应定义为（C）。

　　A）、备注

　　B）、文本

　　C）、OLE对象

　　D）、超级链接

　　15）．在Access的数据类型中,不能建立索引的数据类型是（B）。

　　A）、文本型

　　B）、备注型

　　C）、数字型

　　D）、货币型

　　16）．使用表设计器定义表中字段时,不是必须设置的内容是（B）。

　　A）、字段名称

　　B）、说明

　　C）、数据类型

　　D）、字段属性

　　17）．在数据表视图中,不能进行的操作是（A）。

　　A）、修改字段的类型

　　B）、修改字段的名称

　　C）、删除一个字段

　　D）、删除一条记录

　　18）．数据类型是（B）。

　　A）、字段的另一种说法

　　B）、决定字段能包含哪类数据的设置

　　C）、一类数据库应用程序

　　D）、一类用来描述Access表向导允许从中选择的字段名称

　　19）．下面关于Access表的叙述中,错误的是（C）。

　　A）、可以对备注型字段进行"格式"属性设置

　　B）、删除一条记录后,Access不会对表中自动编号型字段重新编号

　　C）、创建表之间的关系时,应关闭所有打开的表

　　D）、可以在表设计视图的"说明"列,对字段进行具体的说明

　　20）．"职工"表中,"姓名"字段的大小为8,在此列输入数据时,最多可输入的汉字数和英文字符数分别是（A）。

　　A）、8 8

　　B）、4 8

　　C）、4 4

　　D）、不确定

　21）．关于表的说法正确的是（D）。

　　A）、在表中可以直接显示图形记录

　　B）、在表中的数据中不可以建立超级链接

　　C）、表是数据库

　　D）、表是记录的集合,每条记录又可划分成多个字段

　　22）．实际存储数据的对象是（D）。

　　A）、窗体对象

　　B）、报表对象

　　C）、查询对象

　　D）、表对象

　　23）．在Access中,表和数据库的关系是（C）。

　　A）、一个数据库只能包含一个表

　　B）、一个表只能包含两个数据库

　　C）、一个数据库可以包含多个表

　　D）、一个表可以包含多个数据库

　　24）．下面对数据表的叙述有错误的是（C）。

　　A）、数据表是Access数据库中的重要对象之一

　　B）、表的"设计视图"的主要工作是设计表的结构

　　C）、表的"数据表视图"只用于显示数据

　　D）、可以将其他数据库的表导入到当前数据库中

　　25）．Access中,为了使字段的值不出现重复以便索引,可以将该字段定义为（B）。

　　A）、索引

　　B）、主键

　　C）、必填字段

　　D）、有效性规则

　　26）．定义字段的默认值是指（C）。

　　A）、不得使字段为空

　　B）、不允许字段的值超出某个范围

　　C）、在未输入数值之前,系统自动提供数值

　　D）、系统自动把小写字母转换为大写字母

　　27）．在下列数据类型中,可以设置"字段大小"属性的是（B）。

　　A）、备注

　　B）、文本

　　C）、日期/时间

　　D）、货币

　　28）．关于主关键字(即主键)的说法正确的是（B）。

　　A）、作为主关键字的字段,它的数据能够重复

　　B）、主关键字段中不许有重复值和空值

　　C）、一个表可以设置多个主关键字

　　D）、主关键字只能是单一的字段

　　29）．不能编辑的字段类型是（C）。

　　A）、数字

　　B）、文本

　　C）、自动编号

　　D）、日期/时间

　　30）．当需要对字段数据的输入范围添加一定限制时,可以通过设置以下字段属性来完成（C）。

　　A）、字段大小

　　B）、格式

　　C）、有效性规则

　　D）、有效性文本

31）．设置主关键字的环境是（A）。

　　A）、表设计视图

　　B）、表的数据表视图

　　C）、查询设计视图

　　D）、查询的数据表视图

　　32）．在表中直接显示姓"李"的记录的方法是（B）。

　　A）、排序

　　B）、筛选

　　C）、隐藏

　　D）、冻结

　　33）．为了使表中某些字段不移动显示位置,可以设置的方法是（D）。

　　A）、排序

　　B）、筛选

　　C）、隐藏

　　D）、冻结

　　34）．筛选的结果是滤除（A）。

　　A）、不满足条件的记录

　　B）、满足条件的记录

　　C）、不满足条件的字段

　　D）、满足条件的字段

　　35）．关于主关键字,描述正确的是（C）。

　　A）、同一个数据表中可以设置一个主关键字,也可以设置多个主关键字

　　B）、主关键字不可以是多个字段的组合

　　C）、主关键字的内容具有惟一性,而且不能为空值

　　D）、排序只能依据主关键字字段

　　36）．为了使表中数字字段"总金额"的显示内容尾部出现"元",可将该字段的格式属性设置为（B）。

　　A）、#,###.##/元

　　B）、#,###.##\元

　　C）、#,###.##/"元"

　　D）、#,###.##\"元"

　　37）．关于Access表中文本类型不正确的叙述是（D）。

　　A）、系统默认的字段类型为文本类型

　　B）、可以为文本类型的字段指定"格式"

　　C）、可以为文本类型的字段指定"输入掩码"

　　D）、可以转换为任何其他数据类型

　　38）．字段名称命名规则错误的是（C）。

　　A）、字段名称可以是1~64个字符

　　B）、字段名称可以采用字母、汉字、数字和空格

　　C）、字段名称必须以字母或汉字开头

　　D）、字段名称不可以以空格开头

　　39）．对于Access,以下叙述中错误的是（C）。

　　A）、系统默认的字段类型为文本类型

　　B）、数字类型不是系统默认的字段类型

　　C）、系统默认文本类型字段的大小为10

　　D）、系统默认文本类型字段的大小为50

　　40）．对于Access,以下叙述中正确的是（C）。

　　A）、用户可以编辑自动编号类型字段的数据

　　B）、是/否型数据可以用于索引

　　C）、输入货币型数据的小数部分超过2位时,系统将自动四舍五入

　　D）、系统默认文本类型字段的大小为10

41）．为了限制学生表中只能输入"1988年9月10日"以前出生的学生情况,可对"出生日期"字段进行有效性规则设置,规则表达式的正确表述形式为（B）。

　　A）、>#1988-09-10#

　　B）、<#1988-09-10#

　　C）、>[1988-09-10]

　　D）、<[1988-09-10]

　　42）．为了限制"性别"字段只能输入"男"或"女",该字段"有效性规则"设置中正确的规则表达式为（B）。

　　A）、[性别]="男" and [性别]="女"

　　B）、[性别]="男" or [性别]="女"

　　C）、性别="男" and 性别="女"

　　D）、性别="男" or 性别="女"

　　43）．为了限制"年龄"字段输入值在16到25之间(含16和25),可以在表设计器中设置该字段的"有效性规则",以下规则表达式中错误的是（C）。

　　A）、[年龄] between 16 and 25

　　B）、[年龄]>=16 and [年龄]<=25

　　C）、16<= [年龄] <=25

　　D）、>=16 and <=25

　　44）．下列不属于Access表数据类型的是（D）。

　　A）、备注型

　　B）、超链接型

　　C）、自动编号型

　　D）、控件型

　　45）．实施参照完整性后,可以实现的关系约束是（A）。

　　A）、不能在子表的相关字段中输入不存在于主表主键中的值

　　B）、如果在相关表中存在匹配的记录,则不能从主表中删除这个记录

　　C）、如果相关记录存在于子表中,则不能在主表中更改相应的主键值

　　D）、任何情况下都不允许修改主表中主键的值

　　46）．"教学管理"数据库中有学生表、课程表和选课表,为了有效地反映这三张表中数据之间的联系,在创建数据库时应设置（D）。

　　A）、默认值

　　B）、有效性规则

　　C）、索引

　　D）、表之间的关系

　　47）．关于删除表中数据操作错误的描述是（B）。

　　A）、选定要删除的记录,然后按Delele键

　　B）、选定要删除的记录,然后选择"文件"菜单中的"删除记录"命令

　　C）、选定要删除的记录,单击右键,在快捷菜单中选择"删除记录"命令

　　D）、选定要删除的记录,然后按ctrl+- 键

　　48）．选定用于筛选的内容"百货"后,打开"记录"菜单的"筛选"级联菜单,如图所示.下面描述中错误的是（B）。

　　A）、选择"按选定内容筛选"命令,则"类型"中含有"百货"的记录可为用户使用

　　B）、选择"按选定内容筛选"命令,则"类型"是"百货"的记录可为用户使用

　　C）、选择"内容排除筛选"命令,则"类型"不是"百货"的记录可为用户使用

　　D）、选择"按窗体筛选"命令,则打开"按窗体筛选"对话框,供用户进一步确定字段的筛选条件

　　49）．建立A、B两表之间的关联时,若A表的关联字段是候选码,B表的关联字段是非候选码,则在A、B表之间建立了（B）。

　　A）、一对一的关系

　　B）、一对多的关系

　　C）、多对多的关系

　　D）、不确定的关系

　　50）．建立A、B两表之间的关联时,若A表的关联字段是候选码,B表的关联字段也是候选码,则在A、B表之间建立了（A）。

　　A）、一对一的关系

　　B）、一对多的关系

　　C）、多对多的关系

　　D）、不确定的关系

1）．关于索引,下列叙述中错误的是（C）。　　 A）、索引是使数据表中记录有序排列的一种技术

　　 B）、索引是建立数据库中多个表间关联的基础

　　 C）、一个表只能建立一个索引

　　 D）、索引可以加快表中数据的查询,给表中数据的查找与排序带来很大的方便

　　 2）．关于主键,下列叙述中错误的是（D）。

　　 A）、主键能够唯一地确定表中的每个记录

　　 B）、设置表的主键,同时也就创建了索引,也可以说建立主键是建立一种特殊的索引

　　 C）、主键一旦确立,便不允许向表中输入与已有主键值相同的数据

　　 D）、一个表可以有多个主键

　　 3）．为了建立数据库中表之间的关联关系,可以选择（C）。

　　 A）、"文件"菜单中的"关系"命令

　　 B）、"插入"菜单中的"关系"命令

　　 C）、"工具"菜单中的"关系"命令

　　 D）、"视图"菜单中的"关系"命令

　　 4）．对于Access,下列叙述中错误的是（B）。

　　 A）、当两个数据表建立了关联后,通过关联字段就有了父表和子表之分

　　 B）、既使两个数据表建立了关联,也没有父表和子表之分

　　 C）、当两个数据表建立了一对多关系后,打开一端的数据表时,就可以通过折叠按钮浏览多端表中相关的数据

　　 D）、建立索引是实现数据库中数据表间关联的基础

　　 5）．下列不属于Access数据库对象的是（A）。

　　 A）、记录

　　 B）、窗体

　　 C）、报表

　　 D）、模块

　　 6）．下列关于Access叙述中错误的是（D）。

　　 A）、查询是一个以表为基础数据源的虚表

　　 B）、报表是数据库中数据输出的形式之一

　　 C）、用户可以利用表向导、表设计器等系统工具创建表

　　 D）、用户可以利用SQL语句创建表,但不能使用SQL语句修改表结构

　　 7）．下列关于Access数据库对象的描述中,错误的是（C）。

　　 A）、数据访问页可以实现Internet与用户数据库的相互访问

　　 B）、宏是一个或多个操作命令的集合,其中每个命令实现一个特定的操作

　　 C）、窗体是系统的工作窗口,可以完成对表或查询中的数据的操作,但不可以接受用户信息

　　 D）、报表是专门为打印而设计的特殊窗体

　　 8）．关于Access的叙述中,不正确的是（D）。

　　 A）、数据的类型决定了数据的存储和使用方式

　　 B）、—个表的大小,主要取决于它所拥有的数据记录的多少

　　 C）、对表操作时,是对字段与记录分别进行操作的

　　 D）、通常空表是指不包含表结构的数据表

　　 9）．在数据库窗口,选中表后,单击"设计"按钮,可以打开表编辑器对表结构进行修改.下列操作描述中正确的是（B）。

　　 A）、选中某字段,使用"插入"菜单中的"行"命令,可以在该字段之后插入一个新字段

　　 B）、选中某字段,使用"插入"菜单中的"行"命令,可以在该字段之前插入一个新字段

　　 C）、选中某字段,使用"编辑"菜单中的"行"命令,可以删除该字段

　　 D）、选中某字段,使用"文件"菜单中的"删除"命令,可以删除该字段

　　 10）．在表设计视图中将"平均分"字段定义为数字类型后,可以在窗口下方的"字段属性"中定义该字段的大小,以下不能实现的定义为（A）。

　　 A）、常规数字

　　 B）、整型

　　 C）、长整型

　　 D）、双精度型

1）．创建交叉表查询,在"交叉表"行上有且只能有一个的是(D)。　　A）、行标题和列标题

　　B）、行标题和值

　　C）、行标题、列标题和值

　　D）、列标题和值

　　2）．以下不属于动作查询的是(A)。

　　A）、交叉表查询

　　B）、更新查询

　　C）、删除查询

　　D）、生成表查询

　　3）．以下数据定义语句中能在已有表中添加新字段或约束的是(B)。

　　A）、CREATE TABLE

　　B）、ALTER TABLE

　　C）、DROP

　　D）、CREATE INDEX

　　4）．要从学生关系中查询学生的姓名和班级所进行的查询操作属于(B)。

　　A）、选择

　　B）、投影

　　C）、联结

　　D）、自然联结

　　5）．要从学生关系中查询20岁的女生所进行的查询操作属于(A)。

　　A）、选择

　　B）、投影

　　C）、联结

　　D）、自然联结

　　6）．下面显示的是查询设计视图的设计网格部分,从下图所示的内容中,可以判断出要创建的查询是(B)。

　　A）、删除查询

　　B）、追加查询

　　C）、生成表查询

　　D）、更新查询

　　7）．现有一个已经建好的"按雇员姓名查询"窗体,如下图所示,运行该窗体后,在文本框中输入要查询雇员的姓名,当按下"查询"按钮时,运行一个是"按雇员姓名查询"的查询,该查询显示出所查雇员的雇员ID、姓名和职称等三个字段,若窗体中的文本框名称为 tName,设计"按雇员姓名查询",正确的设计视图是(C)。

　　A）、如图:8-45-1.jpg

　　B）、如图:8-45-2.jpg

　　C）、如图:8-45-3.jpg

　　D）、如图:8-45-4.jpg

　　8）．下图是使用查询设计器完成的查询,与该查询等价的SQL语句是(A)。

　　A）、select 学号,数学 from sc where 数学 >(select avg(数学) from sc)

　　B）、select 学号 where 数学 >(select avg(数学) from sc)

　　C）、select 数学 from sc where 数学 >(select avg(数学) from sc)

　　D）、select 数学 >(select avg(数学) from sc)

　　9）．在下图中,与查询设计器的筛选标签中所设置的筛选功能相同的表达式是(A)。

　　A）、成绩表.综合成绩>=80 AND 成绩表.综合成绩<=90

　　B）、成绩表.综合成绩>80 AND 成绩表.综合成绩<90

　　C）、80<=成绩表.综合成绩=<90

　　D）、80<成绩表.综合成绩<90

　　10）．下图中所示的查询返回的记录是(D)。

　　A）、不包含80分和90分

　　B）、不包含80至90分数段

　　C）、包含80至90分数段

　　D）、所有的记录

11）．下图显示的是查询设计视图的"设计网格"部分,从所显示的内容中可以判断出该查询要查找的是(A)。

　　A）、性别为"女"并且1980年以前参加工作的记录

　　B）、性别为"女"并且1980年以后参加工作的记录

　　C）、性别为"女"或者1980年以前参加工作的记录

　　D）、性别为"女"或者1980年以后参加工作的记录

　　12）．已经建立了包含"姓名"、"性别"、"系列"、"职称"等字段的"教师"表.若以此表为数据源创建查询,计算各系不同性别的总人数和各类职称人数,并显示如图8-50所示的结果.正确的是(B)。

　　A）、如图:8-50-1.jpg

　　B）、如图:8-50-2.jpg

　　C）、如图:8-50-3.jpg

　　D）、如图:8-50-4.jpg

　　13）．按如图8-51所示判断查询为（D）

　　A）、删除查询

　　B）、生成表查询

　　C）、选择查询

　　D）、更新查询

　　14）．如图所示描述的选择类型结果为（A）

　　A）、出生日期字段值

　　B）、所有字段值

　　C）、除出生日期以外的所有字段值

　　D）、雇员ID字段值

　　15）．如图所示描述:

　　A）、如图:8-53-1.jpg

　　B）、如图:8-53-2.jpg

　　C）、如图:8-53-3.jpg

　　D）、如图:8-53-4.jpg

　　16）．自动窗体向导创建的窗体不包括（D）。

　　A）、纵栏式

　　B）、数据表

　　C）、表格式

　　D）、新奇式

　　17）．使用窗体设计器,不能创建的窗体是（C）。

　　A）、开关面板窗体

　　B）、自定义对话窗体

　　C）、报表

　　D）、数据维护窗体

　　18）．能够接受数字型数据的窗体控件是()。

　　A）、图形

　　B）、文本框

　　C）、标签

　　D）、命令按钮

　　19）．创建窗体的数据来源不能是()。

　　A）、多个表

　　B）、一个多表创建的查询

　　C）、一个单表创建的查询

　　D）、一个表

　　20）．以下不是窗体控件的是()。

　　A）、组合框

　　B）、文本框

　　C）、表

　　D）、命令按钮

21）．以下不是窗体的组成部分的是()。

　　A）、窗体设计器

　　B）、窗体页眉

　　C）、窗体主体

　　D）、窗体页脚

　　22）．能够输出"图像"的窗体控件的是()。

　　A）、标签

　　B）、复选按钮控件

　　C）、图形控件

　　D）、列表框控件

　　23）．在窗体中,标签的"标题"是标签控件的()。

　　A）、自身宽度

　　B）、名字

　　C）、大小

　　D）、显示内容

　　24）．窗体中容纳的控件的"上边距"属性,表示的是控件的()。

　　A）、上边界与容器下边界的距离

　　B）、上边界与容器上边界的距离

　　C）、下边界与容器下边界的距离

　　D）、下边界与容器上边界的距离

　　25）．在Access数据库系统中,不是数据库对象的是()。

　　A）、报表

　　B）、宏

　　C）、数据库

　　D）、窗体

　　26）．报表与窗体的主要区别在于()。

　　A）、窗体和报表中都可以输入数据

　　B）、窗体可以输入数据,而报表中不能输入数据

　　C）、窗体和报表中都不可以输入数据

　　D）、窗体中不可以输入数据,而报表中能输入数据

　　27）．图表式窗体中,要显示一组数据的平均值,应该使用的函数是()。

　　A）、count

　　B）、avg

　　C）、sum

　　D）、min

　　28）．窗体页眉用于()。

　　A）、在每一页的顶部显示标题

　　B）、在每一页的底部显示信息

　　C）、用于显示窗体的使用说明

　　D）、显示窗体标题

　　29）．打开窗体后,通过工具栏上的"视图"按钮可以切换的视图不包括()。

　　A）、设计视图

　　B）、窗体视图

　　C）、SQL视图

　　D）、数据表视图

　　30）．为窗体指定数据来源后,在窗体设计窗口中,由()取出数据源的字段。

　　A）、属性表

　　B）、工具箱

　　C）、自动格式

　　D）、字段列表

　31）．下面关于列表框和组合框的叙述错误的()。

　　A）、列表框和组合框可以包含一列或几列数据

　　B）、不可以在列表框中输入新值,而组合框可以

　　C）、可以在组合框中输入新值,而列表框不能

　　D）、在列表框和组合框中均可以输入新值

　　32）．Access中,窗体上显示的字段为表或()中的字段。

　　A）、报表

　　B）、查询

　　C）、标签

　　D）、数据访问页

　　33）．查询可以作为()的数据来源。

　　A）、窗体和报表

　　B）、窗体

　　C）、报表

　　D）、以上都不对

　　34）．Access 自动创建窗体的方式有()种。

　　A）、2

　　B）、3

　　C）、4

　　D）、6

　　35）．主要用于显示、输入、更新数据库中的字段的控件的类型是（A）。

　　A）、绑定型

　　B）、非绑定型

　　C）、计算型

　　D）、非计算型

　　36）．窗体是Access数据库中的一种对象,通过窗体用户不能完成的功能是（C）。

　　A）、输入数据

　　B）、编辑数据

　　C）、存储数据

　　D）、显示和查询表中的数据

　　37）．下列不属于窗体的类型的是（C）。

　　A）、纵栏式窗体

　　B）、表格式窗体

　　C）、模块式窗体

　　D）、数据表窗体

　　38）．为窗口中的命令按钮设置单击鼠标时发生的动作,应选择设置其属性对话框的（B）。

　　A）、格式选项卡

　　B）、事件选项卡

　　C）、方法选项卡

　　D）、数据选项卡

　　39）．要改变窗体上文本框控件的数据源,应设置的属性是（B）。

　　A）、记录源

　　B）、控件来源

　　C）、筛选查询

　　D）、默认值

　　40）．Access的控件对象可以设置某个属性来控制对象是否可用(不可用时显示为灰色状态).需要设置的属性是（C）。

　　A）、Default

　　B）、Cancel

　　C）、Enabled

　　D）、Visible

41）．如果加载一个窗体,先被触发的事件是（A）。

　　A）、Load事件

　　B）、Open 事件

　　C）、Click 事件

　　D）、DbClick 事件

　　42）．若将窗体的标题设置为"改变字体大小",应使用的语句是（B）。

　　A）、Me="改变字体大小"

　　B）、Me.Caption="改变字体大小"

　　C）、Me.text="改变字体大小"

　　D）、Me.name="改变字体大小"

　　43）．若要求在文本框中输入文本时达到密码"*"号的显示效果,则应设置的属性是（C）。

　　A）、"默认值"属性

　　B）、"标题"属性

　　C）、"密码"属性

　　D）、"输入掩码"属性

　　44）．要用文本框来显示当前日期,应当设置文本框的控件来源属性是（C）。

　　A）、time()

　　B）、= date(date())

　　C）、=date()

　　D）、date()

　　45）．为了使窗体界面更加美观,可以创建的控件是（C）。

　　A）、组合框控件

　　B）、命令按钮控件

　　C）、"图象"控件

　　D）、标签控件

　　46）．在窗体中,位于（D） 中的内容在打印预览或打印时才显示。

　　A）、窗体页眉

　　B）、窗体页脚

　　C）、主体

　　D）、页面页眉

　　47）．窗口事件是指操作窗口时所引发的事件,下列不属于窗口事件的是（D）。

　　A）、打开

　　B）、加载

　　C）、关闭

　　D）、取消

　　48）．用界面形式操作数据的是（B）。

　　A）、模块

　　B）、窗体

　　C）、查询

　　D）、表

　　49）．宏组是由（A）组成的。

　　A）、若干宏

　　B）、若干宏操作

　　C）、程序代码

　　D）、模块

　　50）．在条件宏设计时,对于连续重复的条件,可以替代的符号是（A）。

　　A）、…

　　B）、=

　　C）、,

　　D）、;

1）．引用窗体控件的值,可以用的宏表达式是（B）。　　A）、Forms! 控件名!窗体名

　　B）、Forms! 窗体名!控件名

　　C）、Forms! 控件名

　　D）、Forms! 窗体名

　　2）．在Access系统中提供了（A）执行的宏调试工具。

　　A）、单步

　　B）、同步

　　C）、运行

　　D）、继续

　　3）．定义（B）)有利于数据库中宏对象的管理。

　　A）、宏

　　B）、宏组

　　C）、宏操作

　　D）、宏定义

　　4）．有关宏操作,下列叙述错误的是（D）。

　　A）、使用宏可以启动其他应用程序

　　B）、宏可以是包含操作序列的一个宏

　　C）、宏组由若干宏组成

　　D）、宏的条件表达式中不能引用窗体或报表的控件值

　　5）．用于打开报表的宏命令是（B）。

　　A）、openform

　　B）、openreport

　　C）、opensql

　　D）、openquery

　　6）．有关宏的基本概念,以下叙述错误的是（C）。

　　A）、宏是由一个或多个操作组成的集合

　　B）、宏可以是包含操作序列的一个宏

　　C）、可以为宏定义各种类型的操作

　　D）、由多个操作构成的宏,可以没有次序地自动执行一连串的操作

　　7）．使用宏组的目的是（D）。

　　A）、设计出功能复杂的宏

　　B）、设计出包含大量操作的宏

　　C）、减少程序内存消耗

　　D）、对多个宏进行组织和管理

　　8）．下列事件不属于Access中的事件的为（D）。

　　A）、键盘事件

　　B）、鼠标事件

　　C）、窗口事件

　　D）、控件事件

　　9）．以下关于宏的说法不正确的是（D）。

　　A）、宏能够一次完成多个操作

　　B）、每一个宏命令都是由动作名和操作参数组成

　　C）、宏可以是很多宏命令组成在一起的宏

　　D）、宏是用编程的方法来实现的

　　10）．要限制宏命令的操作范围,可以在创建宏时定义（B）。

　　A）、宏操作对象

　　B）、宏条件表达式

　　C）、窗体或报表控件属性

　　D）、宏操作目标

11）．用于显示消息框的宏命令是（C）。

　　A）、SetWarning

　　B）、SetValue

　　C）、MsgBox

　　D）、Beep

　　12）．（D）是一个或多个操作的集合,每个操作实现特定的功能。

　　A）、窗体

　　B）、报表

　　C）、查询

　　D）、宏

　　13）．Quit宏操作的作用是（B）。

　　A）、退出窗体

　　B）、退出Access

　　C）、退出模块

　　D）、结束宏

　　14）．下列说法错误的是（C）。

　　A）、事件既可以由用户引发,也可以由系统引发

　　B）、事件代码既能在事件引发时执行,也可以显示调用

　　C）、在容器对象的嵌套层里,事件的处理具有独立性,每个对象只识别并处理属于自己的事件

　　D）、事件名称不能由用户创建,是由系统提供的

　　15）．（D）才能产生宏操作。

　　A）、创建宏组

　　B）、编辑宏

　　C）、创建宏

　　D）、运行宏或宏组

　　16）．能够创建宏的设计器是（B）。

　　A）、窗体设计器

　　B）、宏设计器

　　C）、模块设计器

　　D）、表设计器

　　17）．不能使用宏的数据库对象是（A）。

　　A）、表

　　B）、窗体

　　C）、宏

　　D）、报表

　　18）．创建宏不用定义（B）。

　　A）、宏名

　　B）、窗体

　　C）、宏操作目标

　　D）、宏操作对象

　　19）．关于宏和模块的说明正确的是（A）。

　　A）、宏可以是独立的数据库对象,可以提供独立的操作动作

　　B）、模块是能够被程序调用的函数

　　C）、通过定义宏可以选择或更新数据

　　D）、宏和模块都不能是窗体或报表上的事件代码

　　20）．限制宏操作的范围,可以在创建宏时定义（B）。

　　A）、操作对象

　　B）、条件

　　C）、控件属性

　　D）、操作目标

21）．在编辑宏中的备注列内容时,字符个数最多为 （C）。

　　A）、256

　　B）、127

　　C）、255

　　D）、250

　　22）．关于宏的描述不正确的是（C）。

　　A）、宏是为了响应已定义的事件去执行一个操作

　　B）、可以利用宏打开或执行查询

　　C）、可以在一个宏内运行其他宏或者模块过程

　　D）、使用宏可以提供一些更为复杂的自动处理操作

　　23）．运行一个包含多个操作的宏,操作顺序是 （A）。

　　A）、从上到下

　　B）、可指定先后

　　C）、随机

　　D）、从下到上

　　24）．要限制宏命令的操作范围,可以在创建宏时定义 （B）。

　　A）、宏操作对象

　　B）、宏条件表达式

　　C）、窗体或报表控件属性

　　D）、宏操作目标

　　25）．宏组中宏的调用格式是（A）。

　　A）、宏组名.宏名

　　B）、宏组名!宏名

　　C）、宏组名[宏名]

　　D）、宏组名(宏名)

　　26）．可以判定某个日期表达式能否转换为日期或时间的函数是（B）。

　　A）、CDate

　　B）、IsDate

　　C）、Date

　　D）、IsText

　　27）．以下哪个选项定义了10个整型数构成的数组,数组元素为NewArray(1)至NewArray(10)?

　　A）、Dim NewArray(10)As Integer

　　B）、Dim NewArray(1 To 10)As Integer

　　C）、Dim NewArray(10) Integer

　　D）、Dim NewArray(1 To 10) Integer

　　28）．以下可以得到"3+4=7"的结果的VBA表达式是（A）。

　　A）、"3+4" & " = " & 3+4

　　B）、" 3+4" + "="+3+4

　　C）、3+4 & "=" & +4

　　D）、3+4+" = " + 3+4

　　29）．VBA的自动运行宏,必须命名为（A）。

　　A）、Autoexec

　　B）、Autorun

　　C）、exec

　　D）、run

　　30）．在同一个表达式中,如果有两种或两种以上类型的运算,则按照(A)的顺序进行计算。

　　A）、算术运算、字符运算、关系运算、逻辑运算

　　B）、算术运算、字符运算、逻辑运算、关系运算

　　C）、字符运算、算术运算、逻辑运算、关系运算

　　D）、字符运算、算术运算、关系运算、逻辑运算

31）．标识符必须由字母和汉字开头,后面可跟（D）。

　　A）、汉字

　　B）、数字

　　C）、下划线

　　D）、以上都可以

　　32）．Sub过程和Function过程可由(D)定义。

　　A）、Static

　　B）、Private

　　C）、Public

　　D）、以上都可以

　　33）．以下常量的类型说明符使用正确的是（A）。

　　A）、Const A1!=2000

　　B）、Const A1%=60000

　　C）、Const A1%="123"

　　D）、Const A1$=True

　　34）．以下声明I是整型变量的语句正确的是（C）。

　　A）、Dim I,j As Integer

　　B）、I=1234

　　C）、Dim I As Integer

　　D）、I As Integer

　　35）．以下叙述中不正确的是（C）。

　　A）、VBA是事件驱动型可视化编程工具

　　B）、VBA应用程序不具有明显的开始和结束语句

　　C）、VBA工具箱中的所有控件都要更改Width和Height属性才可使用

　　D）、VBA中控件的某些属性只能在运行时设置

　　36）．以下变量名中,正确的是（B）。

　　A）、A B

　　B）、C24

　　C）、12A$B

　　D）、1+2

　　37）．从字符串S中,第二个字符开始获得4个字符的子字符串函数是（A）。

　　A）、Mid$(S,2,4)

　　B）、Left(S,2,4)

　　C）、Right$(S,4)

　　D）、Left$(S,4)

　　38）．在窗体中添加一个命令按钮,名称为Command1,Click事件代码如下:Private Sub Command1_Click() A=1234 B$=Str$(A) C=Len(B$) Me.Lbl1.Caption=CEnd Sub则标签Lbl1中显示

　　的内容为（D）。

　　A）、0

　　B）、4

　　C）、6

　　D）、5

　　39）．以下不是VBA中变量的作用范围的是（D）。

　　A）、模块级

　　B）、窗体级

　　C）、局部级

　　D）、数据库级

　　40）．以下不是鼠标事件的是（A）。

　　A）、KeyPress

　　B）、MouseDown

　　C）、DblClick

　　D）、MouseMove

　41）．VBA程序流程控制的方式是（D）。

　　A）、顺序控制和分支控制

　　B）、顺序控制和循环控制

　　C）、循环控制和分支控制

　　D）、顺序控制、分支控制和循环控制

　　42）．以下不是窗体事件的是（C）。

　　A）、Load

　　B）、Unload

　　C）、Exit

　　D）、Activate

　　43）．以下不是分支结构的语句是（B）。

　　A）、If…Then…EndIf

　　B）、While…Wend

　　C）、If…Then…Else…EndIf

　　D）、Select…Case…End Select

　　44）．以下逻辑表达式结果为True的是（A）。

　　A）、NOT 3+5>8

　　B）、3+5>8

　　C）、3+5<8

　　D）、NOT 3+5>=8

　　45）．在窗体中添加一个命令按钮,名称为Command1,然后编写如下程序:Private Sub Command1_Click() a=10 b=5 c=1 Me.Lbl1.Caption=a>b And b>cEnd Sub程序运行后,单击命令按

　　钮,则在窗体上显示的内容是（A）。

　　A）、True

　　B）、False

　　C）、0

　　D）、出错信息

　　46）．菜单栏是用于放置（A）。

　　A）、菜单标题

　　B）、菜单

　　C）、菜单项

　　D）、以上都不是

　　47）．典型的菜单系统是(A)结构。

　　A）、树形

　　B）、图形

　　C）、环形

　　D）、以上都不是

　　48）．以下有关菜单组成成分的论述正确的是（B）。

　　A）、菜单是由系统标题、菜单项和菜单栏组成

　　B）、菜单是由菜单标题、菜单项和菜单栏组成

　　C）、菜单是由菜单标题、模块和菜单栏组成

　　D）、菜单是由菜单标题、菜单项和窗体组成

　　49）．数据库应用系统的主菜单在系统运行时,所起的作用是（C）。

　　A）、运行表单

　　B）、浏览程序

　　C）、调度整个系统

　　D）、运行程序

　　50）．创建工具栏与(A)控件无关

　　A）、TreeView

　　B）、Form

　　C）、ToolBar

　　D）、ImageList

1）．下面程序段实现计算P=1+1/(2*2)+…………+1/(10*10)P=0(A)WHILE N<=10(B)(C)WEND(D)四个空格中错误的是（B）。　　A）、N=1

　　B）、P=1/(N*N)

　　C）、N=N+1

　　D）、Msgbox "P="+str(P)

　　2）．如下程序段中,MIN的结果是（D）Dim A As SingleA = InputBox("请输入数据A:")MAX = AMIN = AWhile A > 0 A = InputBox("请输入数据A:") If A < 0 Then A = -1 End If

　　If A > MAX Then MAX = A End If If A < MIN Then MIN = A End IfWendMsgBox "MAX=" & MAXMsgBox "MIN=" & MIN

　　A）、0

　　B）、-1

　　C）、负数

　　D）、负数或0

　　3）．数据库应用系统程序中的菜单具有的作用有（D）。

　　A）、说明性

　　B）、选择性

　　C）、可操作性

　　D）、以上都是

　　4）．Select必须与(B)配对使用。

　　A）、End If

　　B）、End Select

　　C）、Case

　　D）、Case Else

　　5）．在VBA中,通常每条语句占一行,一行最多允许有(A)个字符。

　　A）、255

　　B）、256

　　C）、128

　　D）、不一定

　　6）．标准模块是独立于(A)的模块。

　　A）、窗体与报表

　　B）、窗体

　　C）、报表

　　D）、窗体或报表

　　7）．下面属于VBA常用标准数据类型的是（D）。

　　A）、数值型

　　B）、字符型

　　C）、货币型

　　D）、以上都是

　　8）．不属于VBA中变量的声明方式的是（D）。

　　A）、显式声明

　　B）、隐式声明

　　C）、强制声明

　　D）、自动声明

　　9）．不属于VBA中的内部函数的是（D）。

　　A）、数学函数

　　B）、字符函数

　　C）、转换函数

　　D）、条件函数

　　10）．Sgn(5)=（A）。

　　A）、1

　　B）、0

　　C）、-1

　　D）、5

11）．Len("ABCDE")=（A）。

　　A）、5

　　B）、6

　　C）、ABCDE

　　D）、"ABCDE"

　　12）．Val("123.456")=（A）。

　　A）、123.456

　　B）、123

　　C）、456

　　D）、"123.456"

　　13）．Year(Date)返回

　　A）、当前年份

　　B）、当前日期

　　C）、当前年月

　　D）、当前年月日

　　14）．25\2的结果是（A）。

　　A）、12

　　B）、12.5

　　C）、1

　　D）、以上都不是

　　15）．97 Mod 12的结果是（B）。

　　A）、8

　　B）、1

　　C）、9

　　D）、以上都不是

　　16）．表达式-5^2的结果是（B）。

　　A）、25

　　B）、-25

　　C）、10

　　D）、-10

　　17）．7>6 Imp 7>8的结果是（A）。

　　A）、False

　　B）、True

　　C）、0

　　D）、1

　　18）．进行逻辑表达式计算时,遵循的优先顺序从高到低是（A）。

　　A）、括号,NOT,AND,OR

　　B）、括号,AND,NOT,OR

　　C）、括号,NOT,OR,AND

　　D）、括号,OR,AND,NOT

　　19）．Dim A(10) As Double,则A数组共有(B)个元素。

　　A）、10

　　B）、11

　　C）、12

　　D）、9

　　20）．Dim A(3,4) As Integer,声明的数组A有(A)个元素。

　　A）、20

　　B）、12

　　C）、15

　　D）、16

21）．已知Asc("A")=65,则Asc("D") =（A）。

　　A）、68

　　B）、D

　　C）、d

　　D）、不确定

　　22）．VBA中的标识符长度小于(B)个字符

　　A）、256

　　B）、255

　　C）、128

　　D）、以上都不是

　　23）．函数Int(1234.5678)的返回值是（B）。

　　A）、1235

　　B）、1234

　　C）、1234.5678

　　D）、.5678

　　24）．内部计算函数"Sum"的意思是求所在字段内所有的值的（A）。

　　A）、和

　　B）、平均值

　　C）、最小值

　　D）、最大值

　　25）．函数RIGHT("abcdef",2)的结果是（B）。

　　A）、"ab"

　　B）、"ef"

　　C）、"abcd"

　　D）、"cdef"

　　26）．模块是用Access提供的(A)语言编写的程序段。

　　A）、VBA

　　B）、SQL

　　C）、VC

　　D）、FoxPro

　　27）．函数Now()返回值的含义是（A）。

　　A）、系统日期与时间

　　B）、系统日期

　　C）、系统时间

　　D）、以上都不是

　　28）．假定有以下程序段 n=0 for i=1 to 3 for j= -4 to -1 n=n+1 next jnext i 运行完毕后,n的值是（D）。

　　A）、0

　　B）、3

　　C）、4

　　D）、12

　　29）．下列逻辑表达式中,能正确表示条件"x和y都是奇数"的是（C）。

　　A）、x Mod 2 =1 Or y Mod 2 =1

　　B）、x Mod 2 =0 Or y Mod 2=0

　　C）、x Mod 2 =1 And y Mod 2 =1

　　D）、x Mod 2 =0 And y Mod 2=0

　　30）．下面不是ACCESS数据库对象的是（D）。

　　A）、窗体

　　B）、查询

　　C）、模块

　　D）、字段

如下程序段的显示结果是X=0Y=0Z=1WHILE Z<>0 X=2*X+1 Y=Y^2+1 IF X>10 AND Y>50 Then Z=0 ENDIFWENDMsgbox "X="+str(X)Msgbox "Y="+str(Y)　　A）、X=31Y=677

　　B）、X="31"Y="677"

　　C）、"X"=31"Y"=677

　　D）、X=29Y=626

　　32）．已知程序段:

　　s=0

　　For i=1 to 10 step 2

　　s=s+1

　　i=I*2

　　Next i

　　当循环结束后,变量i的值为(C)。

　　A）、10

　　B）、11

　　C）、22

　　D）、16

　　33）．已知程序段:s=0For i=1 to 10 step 2s=s+1i=I*2Next i当循环结束后,变量s 的值为()。

　　A）、3

　　B）、4

　　C）、5

　　D）、6

　　34）．循环结构 For K=2 To 12 Step 2 K=2*K Next K 循环次数为（B）。

　　A）、1

　　B）、2

　　C）、3

　　D）、4

　　35）．定义了二维数组A(2to5,5),则该数组的元素个数为（D）。

　　A）、25

　　B）、36

　　C）、20

　　D）、24

　　36）．表达式Val("76af89")的返回值为（B）。

　　A）、76af89

　　B）、76

　　C）、7689

　　D）、7

　　37）．VBA的逻辑值进行算术运算时,True值被当作（B）。

　　A）、0

　　B）、-1

　　C）、1

　　D）、任意值

　　38）．以下程序段运行后,消息框的输出结果是（B）a=sqr(3)b=sqr(2)c=a>bMsgbox c+2

　　A）、-1

　　B）、1

　　C）、2

　　D）、出错

　　39）．在窗体上添加一个命令按钮(名为Command1),然后编写如下事件过程: Private Sub Command1_Click() For i=1 To 4 x=4 For j=1 To 3 x=3

　　For k=1 To 2 x=x+6 Next k Next j Next i MsgBox x End Sub打开窗体后,单击命令按钮,消息框的输出结果是()。

　　A）、7

　　B）、15

　　C）、157

　　D）、538

　　40）．假定有如下的Sub过程: Sub s fun(x As Single, y As Single) t=x x=t/y y= t Mod y End Sub 在窗体上添加一个命令按钮(名为Command1),然后编写如下事件过程: Private Sub Command1_Click() Dim a as single Dim b as single a=5 b=4 sfun a,b MsgBox a & chr(10)+chr(13) & b End Sub打开窗体运行后,单击命令按钮,消息框的两行输出内容分别为(B)。

　　A）、1和1

　　B）、1.25和1

　　C）、1.25和4

　　D）、5和4

41）．在窗体中添加一个命令按钮(名称为Command1),然后编写如下代码 Private Sub Command1_Click() a=0:b=5:c=6 MsgBox a=b+c End Sub窗体打开运行后,如果单击命令按钮,则

　　消息框的输出结果为D

　　A）、11

　　B）、a=11

　　C）、0

　　D）、False

　　42）．在窗体中添加一个名称为Command1 的命令按钮,然后编写如下事件代码:Private Sub Command1_Click() Dim a(10,10) For m=2 To 4 For n=4 To 5 a(m,n)=m*n Next n

　　Next m MsgBox a(2,5)+a(3,4)+a(4,5) End Sub窗体打开运行后,单击命令按钮,则消息框的输出结果（C）。

　　A）、22

　　B）、32

　　C）、42

　　D）、52

　　43）．在窗体中添加一个名称为 Command1 的命令按钮,然后编写如下程序:Public x As IntegerPrivate Sub Command1_Click() x=10 Call s1 Call s2 MsgBox xEnd SubPrivate Sub

　　s1() x=x+20End subPrivate Sub s2() Dim x As Integer x=x+20End Sub窗体打开运行后,单击命令按钮,则消息框的输出结果为（B）。

　　A）、10

　　B）、30

　　C）、40

　　D）、50

　　44）．以下不是报表组成部分的是（A）

　　A）、报表设计器

　　B）、主体

　　C）、报表页脚

　　D）、报表页眉

　　45）．要在报表的最后一页底部输出的信息,应通过（B）设置。

　　A）、组页脚

　　B）、报表页脚

　　C）、报表页眉

　　D）、页面页脚

　　46）．创建图表报表时必须使用（D）报表向导

　　A）、表格式

　　B）、行表式

　　C）、纵栏式

　　D）、图表式

　　47）．以下不是报表数据来源的是（C）。

　　A）、一个多表创建的查询

　　B）、一个表

　　C）、多个表

　　D）、一个单表创建的查询

　　48）．下列输出方式中,在输出格式和处理大量的数据上都具有优势的是（B）。

　　A）、查询输出

　　B）、报表输出

　　C）、表输出

　　D）、窗体输出

　　49）．创建分表报表要使用（D）。

　　A）、报表向导

　　B）、自动报表向导

　　C）、图表向导

　　D）、报表设计视图

　　50）．下列不同的报表,用于给出所有记录汇总数据的是（B）。

　　A）、明细报表

　　B）、汇总报表

　　C）、窗体转换的报表

　　D）、交叉列表报表

