陕西省广播电视大学新城分校 计算机应用基础责任教师 钱凯

全国网络教育统一考试《计算机应用基础》操作题解析
陕西电大新城分校 责任教师 钱凯

一、操作系统应用题

1.请在（D：\exam\8888888888）下进行如下操作：

（1）在D：\exam\8888888888下的cup7文件夹下建立user7文件夹；

（2）在D：\exam\8888888888下查找sowerfile文件夹将其改名为FORFILE；

（3）将D：\exam\8888888888下package文件夹设置为隐藏属性。

答案：
（1）打开D：\exam\8888888888考生文件夹中的cup7文件夹，单击鼠标右键，选择“新建”中“文件夹”，修改新文件夹名为“user7”；

（2）打开D：\exam\8888888888考生文件夹，单击“搜索”按钮，选“文件或文件夹”命令，打开“搜索”对话框，输入要查找的文件名“sowerfile”，搜索范围选D：\exam\8888888888文件夹所在位置，单击“立即搜索”按钮；

（3）选中右窗口显示搜索结果的sowerfile文件，单击右键中的“重命名”，将其改名为FORFILE；

（4）打开D：\exam\8888888888文件夹，选中package文件夹，点击右键中“属性”，将其“隐藏”前的勾打上，确定。

2.请在（D：\exam\22222222222222）下进行如下操作：

（1）在D：\exam\2222222222下的pascal32文件夹下的test32的文件夹更名为practice32；

（2）在D：\exam\2222222222下test32文件夹设置为“隐藏”属性；

（3）将D：\exam\2222222222下user32文件夹下的test32文件夹删除。

答案：
（1）打开D：\exam\2222222222考生文件夹中的pascal32文件夹下的test32的文件夹，单击鼠标右键，选择“重命名”，修改文件夹名为“practice32”；

（2）选择D：\exam\2222222222考生文件夹test32文件夹，单击鼠标右键，选择“属性”，将其“隐藏”前的勾打上，确定。

（3）将D：\exam\2222222222下user32文件夹下的test32文件夹选中，点击右键中“删除”， 在弹出的对话框中单击“是”。

3.请在（D：\exam\4444444444）下进行如下操作：

（1）在D：\exam\4444444444下建立john109.doc文件；

（2）在D：\exam\4444444444下的maths109.doc文件移到为D：\exam\4444444444下harry109文件夹下；

（3）将D：\exam\4444444444下book109文件夹下的physics.pdf文件更名为choses109.pdf。

参考答案：
（1）打开D：\exam\4444444444考生文件夹，单击鼠标右键，选择“新建”中“文件”中“Microsoft word”，新文件名为“john109.doc”；

（2）选中D：\exam\4444444444考生文件夹下的maths109.doc文件，单击“剪切”按钮，将光标定位到D：\exam\4444444444下harry109文件夹下，单击“粘贴”；

（3）选择D：\exam\4444444444文件夹下book109文件夹中的physics.pdf文件，点击鼠标右键，选“重命名”，将文件名更名为choses109.pdf。

4．请在（D：\exam\4444444444）下进行如下操作：

⑴将（D：\exam\4444444444）下的task48文件夹复制到（D：\exam\4444444444）下exer48文件夹下；

⑵将（D：\exam\4444444444）下的task48文件夹下的parctice48文件夹移到（D：\exam\4444444444）下exer48文件夹下；

⑶将（D：\exam\4444444444）下的play48文件夹更名为ball48。
答案：

⑴选中D：\exam\4444444444考生文件夹下的task48文件夹，单击“格式”工具栏上的“复制”按钮，将光标定位到D：\exam\4444444444下exer48文件夹下，单击“格式”工具栏上的“粘贴”按钮；
⑵选中D：\exam\4444444444考生文件夹下的task48文件夹下的parctice48文件夹，单击“格式”工具栏上的“剪切”按钮，将光标定位到D：\exam\4444444444下exer48文件夹下，单击“格式”工具栏上的“粘贴”按钮；
⑶选中D：\exam\4444444444考生文件夹下的play48文件夹，并单击右键，在弹出的快捷菜单中的选择“重命名”，然后将其改名为ball48。
5．请在（D：\exam\2222222222）下进行如下操作：

⑴将（D：\exam\2222222222）下的txt35文件夹移到（D：\exam\2222222222）下exer35文件夹下；

⑵将（D：\exam\2222222222）下的she35文件夹复制到（D：\exam\2222222222）下star35文件夹下；

⑶将（D：\exam\2222222222）下的flower35文件夹更名为gress35。
答案：

⑴选中D：\exam\2222222222考生文件夹下的txt35文件夹，单击“格式”工具栏上的“剪切”按钮，将光标定位到D：\exam\2222222222下exer35文件夹下，在单击“格式”工具栏上的“粘贴”按钮；
⑵选中D：\exam\2222222222考生文件夹下的she35文件夹，单击“格式”工具栏上的“复制”按钮，将光标定位到D：\exam\2222222222下star35文件夹下，单击“格式”工具栏上的“粘贴”按钮；
⑶选中D：\exam\2222222222考生文件夹下的flower35文件夹，并单击右键，在弹出的快捷菜单中的选择“重命名”，然后将其改名为gress35。
6．请在（D：\exam\2222222222）下进行如下操作：

⑴在（D：\exam\2222222222）下的title49文件夹下建立exer49文件夹；

⑵将（D：\exam\2222222222）下的word49文件夹复制到（D：\exam\2222222222）下high49文件夹下；

⑶将（D：\exam\2222222222）下的task49文件夹删除。
答案：

⑴打开D：\exam\2222222222考生文件夹中的title49文件夹，单击鼠标右键，选择“新建”中“文件夹”，修改新文件夹名为“exer49”；
⑵选中D：\exam\2222222222考生文件夹下的word49文件夹，单击“格式”工具栏上的“复制”按钮，将光标定位到D：\exam\2222222222下high49文件夹下，单击“格式”工具栏上的“粘贴”按钮；
（3）选中D：\exam\2222222222下的task49文件夹，点击右键中“删除”，在弹出的对话框中单击“是”。
7.请在（d：\exam\2222222222）下进行如下操作：

(1)将task48文件夹复制到exer48文件夹下。
(2)将user48文件夹下的practice48文件夹移动到下的exe48文件夹下。
(3)将play48文件夹更名为ball48。
答案：

⑴选中D：\exam\2222222222考生文件夹下的task48文件夹，单击“格式”工具栏上的“复制”按钮，将光标定位到D：\exam\2222222222下exer48文件夹下，再单击“格式”工具栏上的“粘贴”按钮；
⑵选中D：\exam\2222222222考生文件夹下user48文件夹下的practice48文件夹，单击“格式”工具栏上的“剪切”按钮，将光标定位到D：\exam\2222222222下exe48文件夹下，单击“格式”工具栏上的“粘贴”按钮；
⑶选中D：\exam\2222222222考生文件夹下的play48文件夹，并单击右键，在弹出的快捷菜单中的选择“重命名”，然后将其改名为ball48。
8.请在考生文件夹下进行如下操作：

(1)在Free6文件夹下创建ask6文件夹；

(2)将With6文件夹更名为but6；

(3)将cheng6文件夹复制到wang6文件夹下

答案：

⑴打开考生文件夹中的Free6文件夹，单击鼠标右键，选择“新建”中“文件夹”，修改新文件夹名为“ask6”；
⑵选中考生文件夹下的With6文件夹，并单击右键，在弹出的快捷菜单中的选择“重命名”，然后将其改名为but6。
⑶选中考生文件夹下的cheng6文件夹，单击“格式”工具栏上的“复制”按钮，将光标定位到考生文件夹下的wang6文件夹下，再单击“格式”工具栏上的“粘贴”按钮；
9.请在考生文件夹下进行如下操作：

(1)将opt113文件夹下建立since.doc文件

(2)将About.bak文件复制到Sure文件夹下

(3)将none113文件夹下的Great113.exe更名为Driver.exe。

答案：

⑴打开考生文件夹中的opt113文件夹，单击鼠标右键，选择“新建”中“Microsoft Word 文档”，修改新文件夹名为“since.doc”；
⑵选中考生文件夹下的About.bak文件，单击“格式”工具栏上的“复制”按钮，将光标定位到考生文件夹下的Sure文件夹下，再单击“格式”工具栏上的“粘贴”按钮；
⑶选中考生文件夹下none113文件夹下的Great113.exe文件，并单击右键，在弹出的快捷菜单中的选择“重命名”，然后将其改名为Driver.exe。
二、文字处理
1.请打开（D：\exam\2222222222）下的WORD文件“WORD0009.doc”完成以下操作：

（1）将文档的标题“校园信息范围....”，加上双下划线；

（2）将第一段（为了培养具有良好....），首行缩进0.75厘米（不能使用空格代替缩进）；

（3）在文档的最后加上一个2(2的空表格；

（4）将文档中的剪贴画环绕方式设置为“四周型”；

操作完成后以原文件名保存在（D：\exam\2222222222）下。

答案：
（1）单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\2222222222下的 “WORD0009.doc” WORD文件；

（2）将文档标题选中，单击“格式”菜单中“字体”，在线型处选择双下划线，确定；

（3）将光标定位在为了培养具有良好....处，单击“格式”菜单中“段落”，点“特殊格式”下拉列表，选首行缩进，在度量处输入0.75厘米，确定；

（4）将光标移到文档的最后，单击“表格”按钮，拖动鼠标画2(2的空表格；

（5）选中文档中的剪贴画，点右键“设置图片格式”，在“版式”卡中选“四周型”，确定；

（6）最后点击“保存”按钮即可。

2.请打开（D：\exam\8888888888）下的WORD文件“37A.doc”完成以下操作：

（1）插入标题“敦煌之子---常嘉煌”；

（2）将文件中引号中的文字复制到文章最后（不另起一段）；

（3）将文章中的“220”设置为上标；

（4）在文章最后插入（D：\exam\8888888888）下的图片pic7.jpeg；

操作完成后以原文件名保存在（D：\exam\8888888888）下。

答案：
（1）单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\8888888888下的 “37A.doc” WORD文件；

（2）将光标定位在文档第一行，输入“敦煌之子---常嘉煌”，回车；

（3）选中“敦煌之子---常嘉煌”单击“复制”按钮，将光标移到文章最后（不另起一段）单击“粘贴”按钮；

（4）选中文章中的“‘220”，单击“格式”菜单中“字体”，在效果处将上标前的勾打上，然后确定；

（5）将光标移到文章最后，单击“插入”菜单中“图片”，选中D：\exam\8888888888下的图片pic7.jpeg，单击“插入”；（注意：如果在D：\exam\8888888888下没有看到图片pic7.jpeg，就要点文件类型下拉框，选“所有文件”，这时图片pic7.jpeg就会显出）；

（6）最后点击“保存”按钮即可。

3. 请打开（D：\exam\8888888888）下的WORD文件“XJ214.doc”并按照下列要求进行排版：

（1）设置标题文字“素数与密码”隶书、二号、加粗、蓝色；

（2）将标题“素数与密码”置于文本框中，框线颜色为蓝色，填充色为-25%灰色；

（3）插入（D：\exam\8888888888）下“食物-面包.bmp”剪贴画，设置环绕方式“四周型”，居中对齐.

操作完成后以原文件名保存在（D：\exam\8888888888）下。

答案：
（1）单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\8888888888下的 “XJ124.doc” WORD文件；

（2）选中标题文字“素数与密码”，单击“格式”菜单中“字体”，在对话框中依次设置为隶书、二号、加粗、蓝色，确定；

（3）选中标题，单击“编辑”菜单中的“剪切”命令，单击“绘图”工具栏中的“文本框”按钮，插入一个文本框，选中文本框，单击“粘贴”命令；右键单击文本框，在快捷菜单中选择“设置文本框格式”，在对话框的颜色和线条中设置框线为蓝色，填充色为为-25%灰色。

（4）单击“插入”菜单中的“图片”命令，选择D：\exam\8888888888下“食物-面包.bmp”剪贴画，插入；

（5）右键单击该图片，在快捷菜单中选择“设置图片格式”，在对话框的“版式”卡中设置“四周型”。

（6）最后点击“保存”按钮即可。

4. 请打开（D：\exam\2222222222）下的WORD文件“EDU07.doc”完成以下操作：

（1）将标题设置“爱，在黑夜中发光”设置为居中、楷体GB2312、三号、加粗、深蓝；

（2）将正文第二段（与一阵夜风袭来..........爸爸来都显得微不足道）中的行距变为2倍行距,将正文第一段(夜,无边的夜......随时都会消亡似的) 字符间距设置为加宽0.5磅.；

（3）将正文的每一段落（夜,无边的夜..........哪儿的妈妈狂奔过去）的首行字母缩进两个字符,并将文中所有的”妈妈” 换成”爸爸”.

操作完成后以原文件名保存在（D：\exam\2222222222222）下。

答案：
（1）单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\8888888888下的 “EDU07.doc” WORD文件；

（2）选中标题文字“爱，在黑夜中发光” （与一阵夜风袭来..........爸爸来都显得微不足道），单击“格式”菜单中“字体”，在对话框中依次设置为楷体GB2312、三号、加粗、深蓝，确定。单击工具栏的“居中”按钮；

（3）选中第二段，单击“格式”菜单中的“段落”命令，设置行间距为2倍行距；选中正文第一段(夜,无边的夜......随时都会消亡似的)，单击“格式”菜单中“字体”命令，在“字符间距”卡中将字符间距设置为加宽0.5磅；

（4）选中全文，单击“格式”菜单的“段落”命令，在“特殊格式”处选首行缩进两个字符，确定。

（5）单击“编辑”菜单中“查找与替换”命令，在“查找”框中输入“妈妈”，在“替换”框中输入“爸爸”，单击“全部替换”按钮。

（6）最后点击“保存”按钮即可。

5. 请打开（D：\exam\4444444444）下的WORD文件“32A.doc”完成以下操作：

（1）删除第二段的倒数第二句话“想想觉得---心疼！”；

（2）将文中第一段的最后一句复制到第二段最后；

（3）将文中的“2”设置为上标；

（4）在文章最后插入（D：\exam\4444444444）下的图片pic2.gif；

操作完成后以原文件名保存在（D：\exam\4444444444）下。

答案：
（1）单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\4444444444下的 “32A.doc” WORD文件；

（2）将光标定位在第二段的倒数第二句话“想想觉得---心疼！”前，按DELETE；

（3）选中“文中第一段的最后一句，单击“复制”按钮，将光标移到第二段最后，单击“粘贴”按钮；

（4）选中文章中的“2”，单击“格式”菜单中“字体”，在效果处将上标前的勾打上，然后确定；

（5）将光标移到文章最后，单击“插入”菜单中“图片图片→来自文件”，选中D：\exam\4444444444下的图片pic2.gif，单击“插入”；（注意：如果在D：\exam\4444444444下没有看到图片pic2.gif，就要点文件类型下拉框，选“所有文件”，这时图片pic2.gif就会显出）；

（6）最后点击“保存”按钮即可。

6．打开（D：\exam\4444444444）下的文件“XJ230.DOC”， 并按照下列要求进行排版。
⑴将除标题以外的正文中所有段落首航缩进0.75厘米，段后间距为6磅。

⑵设置竖排文本框标题“文字处理概述”：字间距加宽1磅、黑体、二号。

⑶文本框高6厘米宽3厘米，设置环绕方式为四周型和右对齐。

操作完成后以原文件名保存在（D：\exam\4444444444）下。

答案：
单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\4444444444下的“XJ230.DOC”WORD文件；
⑴选中除标题以外的正文中所有段落，单击“格式”菜单中“段落”，点“特殊格式”下拉列表，选首行缩进，在度量处输入0.75厘米，并段后间距设为6磅，单击“确定”按钮；
⑵选择菜单“插入”→“文本框”→“竖排”命令，在文档开始位置插入一个文本框，输入文字“文字处理概述”，并选中，单击“格式”菜单中“字体”，在对话框中依次设置为黑体、二号、字间距设置为加宽1磅；
⑶选中文本框，并单击鼠标右键，在弹出的快捷菜单中选择“设置文本框格式”，单击“大小”选项卡，在“高度”栏设置6厘米、“宽度”栏设置3厘米，单击“版式”选项卡，并选择“四周型”环绕方式，选择“右对齐”方式，最后单击“确定”按钮即可。

7．打开（D：\exam\2222222222）下的文件“qhwd15.DOC”， 并按照下列要求进行排版。

⑴将第一段正文的首行设为缩进3字符；

⑵将第二段正文的首字下沉2行，据正文0.5厘米；

⑶在文档最后插入（D：\exam\2222222222）下的图片“qh1.bmp”。

操作完成后以原文件名保存在（D：\exam\2222222222）下。

答案：
单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\2222222222下的“qhwd15.DOC”WORD文件；
⑴选中正文第一段，单击“格式”菜单中“段落”，点“特殊格式”下拉列表，选首行缩进，在度量处输入3字符；
⑵将光标移到正文第二段起始位置，单击“格式”菜单中“首字下沉”，在“位置”处选择“首字下沉”图标，下沉行数输入2行，据正文输入0.5厘米；
⑶将光标移到文章最后，单击“插入”菜单中“图片→来自文件”，选中D：\exam\2222222222下的图片qh1.bmp，单击“插入”按钮即可。
8．打开（D：\exam\2222222222）下的word文件“edu09.DOC”， 完成以下操作。

⑴设置文字“计算机应用基础”的格式为黑体、四号、红色；

⑵在表格的A1、B2、C3单元格输入7、9、12，将表格的底纹设置为黄色；

⑶在页面中插入页码，位置是页面底端，对齐方式为居中，首页显示页码。

操作完成后以原文件名保存在（D：\exam\2222222222）下

答案：

单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\2222222222下的“edu09.DOC”WORD文件；

⑴选中文字“计算机应用基础”，单击“格式”菜单中“字体”，在对话框中依次设置为黑体、四号、字体颜色设置为红色；
⑵在表格的A1、B2、C3单元格输入7、9、12，将光标移到表格内，单击“表格”菜单中的“选择→表格”， 单击“格式”菜单中的“边框和底纹”，在弹出的对话框中选择“底纹”选项卡，并选择填充颜色“黄色”，单击“确定”按钮即可；
⑶单击“视图”菜单中的“页眉和页脚”，在其工具栏上选择“在页眉和页脚间切换”，将光标切换到页面底端，单击“插入页码”按钮，单击“格式”工具中的“居中”按钮。
9．打开（D：\exam\2222222222）下的文件“34A.DOC”， 完成以下操作：

⑴在正文第一个括号中（在“居然”两字前）插入“真是原汁原味，”；

⑵将省略号后的文字移动到段首；

⑶将“（9月21日，星期六）”设置为带双删除线效果；

⑷在文档最后插入（D：\exam\2222222222）下的图片“pic4.gif”。

操作完成后以原文件名保存在（D：\exam\2222222222）下。

答案：

单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\2222222222下的“34A.DOC”WORD文件；

⑴将光标移动到正文第一个括号中（在“居然”两字前），然后输入“真是原汁原味，”；

⑵选中省略号后的文字，单击“常用”工具栏中的“剪切”按钮，将移动到段首，单击“常用”工具栏中的“粘贴”按钮即可；

⑶选中“（9月21日，星期六）”，选择 “格式”菜单中“字体”命令，在其对话框中勾选“双删除线”复选框，最后单击“确定”按钮；
⑷将光标移到文章最后，单击“插入”菜单中“图片→来自文件”，选中D：\exam\2222222222下的图片pic4.gif，单击“插入”按钮即可。
10．打开（D：\exam\2222222222）下的文件“edu13.DOC”， 完成以下操作：

⑴将文中第一行标题（“间谍卫星趣谈”）设置为居中；

⑵设置标题文字（“间谍卫星趣谈”）为二号黑体，字体颜色为绿色；

⑶将正文第一段（“茫茫太空……侦察卫星。”）首字下沉4行，字体为隶书；

⑷将正文中（“茫茫太空……为军控监测所用。”）的所有“卫星”替换成“satellite”；

⑸在页面中插入页码，位置是页面顶端，对齐方式为居中，首页显示页码。

操作完成后以原文件名保存在（D：\exam\2222222222）下。

答案：

单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\2222222222下的“34A.DOC”WORD文件；

⑴选中文中第一行标题（“间谍卫星趣谈”）， 单击“格式”工具栏中的“居中”按钮。
⑵选中文中第一行标题（“间谍卫星趣谈”）， 选择 “格式”菜单中“字体”命令，在其对话框中字体为黑体、字号为二号，字体颜色设置为绿色；

⑶将光标移到正文第一段起始位置，单击“格式”菜单中“首字下沉”，在“位置”处选择“首字下沉”图标，下沉行数输入4行，字体设置为隶书；

⑷选中正文中（“茫茫太空……为军控监测所用。”），单击“编辑”菜单中的“替换”命令，在“查找内容”处输入“卫星”，在“替换为”处输入“satellite”，然后单击“全部替换”按钮；

⑸单击“视图”菜单中的“页眉和页脚”，在其工具栏上选择“在页眉和页脚间切换”，将光标切换到页面顶端，单击“插入页码”按钮，单击“格式”工具中的“居中”按钮。
11.请打开（D:\EXAM\2222222222）下的Word文件“52B.DOC”，完成以下操作：

(1)将最后一段设置为四号、倾斜；

(2)将标题居中；

(3)将第二段的行间距设置为2倍行距；

(4)纸张设置为A4（21X29.7厘米）

操作完成后原名原路径保存。

[image: image1.png]D BRO TAD e SO@ #He o

- iz -
TRIFSRANENLPAT RN CEILED T. TR
ETHANTEEEIEN, FRASRIT T BREE,
FETFIE, BFRABIG, 7R (BB FHEOH, 5
AR, BRAX ANSUNSTRS. EUEDIANAWINEET.
FESEESHEALS, WETENEREERES . BERS T
EEBBNEE, R, HTEA—BERTIEA (7, 82 TE
TR A BERARIETRN R S hREE, T B
TR A, —(a 28 AR, TR
SR T A CEIRL TR A AU RTTEE,
R BIE0H, SR TS EOENED. -
R AL ARSI, RO T
FTOE FREOE.

A—

答案：

单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\2222222222下的“52B.DOC”WORD文件；

⑴选中文中最后一段，单击“格式”工具栏中的“斜体”按钮，并选择字号为四号；
⑵选中文中标题，单击“格式”工具栏中的“居中”按钮。
⑶选中文中第二段，选择“格式”菜单中“段落”命令，在其对话框中将行距设置为2倍行距；

⑷选择“文件”菜单中的“页面设置”命令，在其对话框中选择“纸张”选项卡，并将纸张大小设置为A4（21×29.7厘米）。

12.打开（D:\EXAM\2222222222）下的文件“XJ231.DOC”，并按照下列要求进行排版。

(1)在正文第一段开始插入（D:\EXAM\2222222222）下的“科学.bmp”剪贴画，将环绕方式设置为“四周型”，左对齐。

(2)第二段分为三栏，第一栏宽为10字符，第二栏宽为14字符，栏间距均为1.5字符，栏间加分隔线。

(3)第二段填充灰色15%底纹。

操作完成后以源文件名保存在（d：\EXAM\2222222222）

[image: image2.png]WO AE B, W R, B e TR T
ST, CABMETITSNPIESY. R RIRAE. T
PR, SRR AR, B, FERTT AR
ST A, -

RTINS, WESTRI WTE. R BE
HEBET T, PEETEREL, RTHEETTE, A0 NEE
SEGMERR, EXUTED, BT FENT B NEE T
B, B, S R R R R, TR
L o, SESAPIRTAN, AR, #6. AEERFETTA
.

答案：

单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\2222222222下的“XJ231.DOC”WORD文件；

⑴单击“插入”菜单中的“图片”命令，选择D：\exam\2222222222下“科学.bmp”剪贴画，插入；右键单击该图片，在快捷菜单中选择“设置图片格式”，在对话框的“版式”卡中设置“四周型”，选择“左对齐”方式；
⑵选中文档第二段，单击“格式”菜单中的“分栏”命令，在其对话框中将栏数设置为3，将第一栏宽为10字符，第二栏宽为14字符，栏间距均为1.5字符，并选中“分隔线”复选框；

⑶选中文档第二段，单击“格式”菜单中的“边框和底纹”，在弹出的对话框中选择“底纹”选项卡，并选择填充颜色“灰色15%”，单击“确定”按钮即可；
13.打开考生文件夹下的Word文档“Word.doc”，完成以下操作：

(1)将文档中所有的英文字符“BASIC”的字体都设置为“Arial”型；

(2)将第一段“为了培养具备良好…”首行缩进0.75厘米（不能使用空格代替缩进）；

(3)将文档中表格的最后一行删除；

操作完成以原文件名保存在（D:\EXAM\2222222222）下。

答案：

单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\2222222222下的“Word.doc”WORD文件；

⑴单击“编辑”菜单中的“替换”命令，在“查找内容”处输入“BASIC”，将光标移到“替换为”处，单击“高级”按钮，单击“格式”按钮，在其下拉菜单中选择“字体”，将会弹出“字体”对话框，在“西文字体”处选择“Arial”，单击“确定”按钮，然后单击“全部替换”按钮；

⑵选中正文第一段，单击“格式”菜单中“段落”，点“特殊格式”下拉列表，选首行缩进，在度量处输入0.75厘米；
⑶将光标移到表格最后一行，单击“表格”菜单中的“删除→行”即可。

14.请打开（D：\exam\2222222222）下的Word文件“7A.DOC”，完成以下操作：

(1)将“下挂乃古”替换为“峡关隘谷”；

(2)将文中第一句移动到本段最后；

(3)将文章最后的公式中的2设置为上标；

(4)在文章最后插入（d:\exam\2222222222）下的图片pic7.jpg；

操作完成后以原文件名保存。

答案：

单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\2222222222下的“7A.DOC”WORD文件；

⑴单击“编辑”菜单中的“替换”命令，在“查找内容”处输入“下挂乃古”，在“替换为”处输入“峡关隘谷”，然后单击“全部替换”按钮；

⑵选中文中第一句，单击“常用”工具栏中的“剪切”按钮，将光标移动到本段最后，单击“常用”工具栏中的“粘贴”按钮即可；
⑶选中“2”，单击组合键Ctrl+Shift+=；

⑷将光标移到文章最后，单击“插入”菜单中“图片→来自文件”，选中D：\exam\2222222222下的图片pic7.jpg，单击“插入”按钮即可。
15.请打开“阿.doc”，完成以下操作：

(1)设置第一段首字下沉3行，字体设置为“华文行楷”，颜色为红色。

(2)设置最后一段首行缩进2字符、左右各缩进0.5字符、1.5倍行距、段前段后各设置1行。

(3)把所有“园型”两字替换为“圆形”，“圆形”两字格式为倾斜、四号、绿色并加波浪线。

答案：

单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\2222222222下的“阿.doc”WORD文件；

⑴将光标移到正文第一段起始位置，单击“格式”菜单中“首字下沉”，在“位置”处选择“首字下沉”图标，下沉行数输入3行，字体设置为“华文行楷”，颜色设置为“红色”；
⑵选中正文最后一段，单击“格式”菜单中“段落”，点“特殊格式”下拉列表，选首行缩进，在度量处输入2字符、左右各缩进0.5字符、行距设置为1.5倍、段前段后各设置1行；
⑶单击“编辑”菜单中的“替换”命令，在“查找内容”处输入“园型”，将光标移到“替换为”处并输入“圆形”，单击“高级”按钮，单击“格式”按钮，在其下拉菜单中选择“字体”，将会弹出“字体”对话框，并将字型设置为“倾斜”、字号设置为“四号”、字体颜色设置为“绿色”、下划线线型设置为“波浪线”，单击“确定”按钮，然后单击“全部替换”按钮；
16.请打开考生文件夹下的“2B.doc”，完成以下操作：

(1)将整篇文字设置为鲜绿色、楷体_GB2312、加粗；

(2)设置标题居中；

(3)将正文设置为1.5倍行距；

(4)纸张设置为A4

操作完成后以源文件名保存。

答案：

单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\2222222222下的“2B.doc”WORD文件；

⑴按Ctrl+A选中全部文档，单击“格式”菜单中的“字体”命令，在其对话框中将字体颜色设置为“鲜绿色”、字体设置为“楷体_GB2312”、字型设置为“加粗”；

⑵选中文中标题，单击“格式”工具栏中的“居中”按钮。
⑶选中正文，单击“格式”菜单中“段落”，点“行距”下拉列表中选择“1.5倍”；
⑷选择“文件”菜单中的“页面设置”命令，在其对话框中选择“纸张”选项卡，并将纸张大小设置为A4（21×29.7厘米）。
17.请打开考生文件夹下的“Adul2.doc”，完成以下操作：

(1)设置表格行高为0.8厘米；

(2)设置所有单元格对齐方式为“中部居中”；

(3)将第四行单元格的底纹设置为“蓝色”；

操作完成后原名保存。

答案：

单击考试界面下方的WORD按钮，进入WORD，单击“打开”按钮，选择D：\exam\2222222222下的“Adul2.doc”WORD文件；

⑴选中表格，单击“表格”菜单中的“表格属性”命令，在其对话框中选择“行”选项卡，并设置表格行高为0.8厘米；

⑵选中表格，单击“表格”菜单中的“表格属性”命令，在其对话框中选择“表格”选项卡，在对齐方式中选择“居中”；

⑶选中表格第四行，单击“格式”菜单中的“边框和底纹”，在弹出的对话框中选择“底纹”选项卡，并选择填充颜色“蓝色”，单击“确定”按钮即可。
三、EXCEl电子表格

Excel 电子表格常见考点
1.数据输入和编辑操作（包括数据格式设置、居中、加粗、字号、颜色等，保留小数位、货币符号、将列的次序取反）；

2.工作表格式化的基本操作、工作表的基本操作；
3.公式、常用函数的使用。具体函数涉及：AVERAGE（）、SUM（）、MAX（）、MIN（）
注意：单元格地址表示（绝对、相对、混合地址）；
4.数据的查找、排序、筛选及分类汇总；
5.掌握图表的创建，数据透视表的创建。
Excel 电子表格常见问题如何操作？

1.问：在电子表格中，做公式复制时，结果都是一样的，这是为什么？
答：问题出在电子表格系统的设置上，解决办法是打开工具菜单-选项-重新计算-自动重算。
2.问：电子表格中的条件格式是怎么回事？
答：在电子表格中，如果要求数据区域中大于0的用兰色显示，小于0的用红色显示，等于0的用黑色显示，那就要使用格式格式菜单中的条件格式了。
3.问：电子表格中的条件区域是怎么回事？用在什么地方？
答：是用在高级筛选中，它可以使得筛选更加灵活和方便。
4.问：电子表格数字格式0.00如何操作？
答：选中数据区域-格式菜单-单元格-数字-自定义0.00。
5.问：对工作表中的单元格只读保护如何操作？
答：选中要保护的区域，在工具菜单中选择“保护”命令-保护工作表-设置密码-第二次输入密码。（题目应为：sheet2保护）
6.问：在表sheet2的A1：U8区域创建数据透视表A1：U8区域在哪里输入？
答：在数据透视表向导步骤3-3的界面中，选择“现有工作表”并输入sheet2!a1:u8就可以了。
7.问：如何确定“00,000.00”数据格式？
答：选中要格式的数据区域，格式菜单-单元格-数字-货币-货币符号选择无。
8.问：计算四个学生数学成绩的平均值是否可以用SUM(B2:B5)/4进行计算？
答：不可以，应该使用平均值函数AVERAGE进行计算。
9.问：在EXCEL中，计算工资、奖金和补贴的合计，使用SUM函数进行计算，阅卷系统认为是错误的，该如何做才是对的？
答：在自测光盘中，题目中出现工资+奖金+补贴的公式，你就要输入=B2+C2+D2公式，阅卷时就认为对的，如果题目中没有出现上述公式，只要你计算合计，那么就使用SUM函数。
10.问：在电子表格中，分类汇总如何操作？
答：选中数据区域，（不要把标题选进去），确定对哪个字段分类，对分类的字段排序，（排序方式选择默认），选择数据菜单中的分类汇总命令，选择分类字段、汇总方式和汇总项，然后确定是不是要替换当前的分类汇总。
（四）、典型操作题步骤

1. 打开（D：\exam\8888888888）下的EXCEL考题173.xls, 完成以下操作：

（1）计算各学生的平均分（结果保留一位小数）；

（2）筛选出数学成绩小于或等于65的学生；

完成后用原文件名保存。

[image: image3.png]

答案：
（1）在F2中输入公式“=AVERAGE（B2：E2）”，然后向下拖曳填充柄至F19单元格；

（2）选中F2：F19区域，单击“格式”菜单中“单元格”命令，在“常规”卡中“数字”卡的“数值”项中选择“小数位数为1”，确定；
（3）选择数据表中的任意单元格，单击“数据”中“筛选”中“自动筛选”项，单击“数学”单元格中的下三角按钮，打开下拉菜单，从中选择“自定义”项，再从打开的“自定义自动筛选方式”中，设置“成绩小于或等于65”的条件，接着单击“确定”。

（4）最后点击“保存”按钮即可。

2. 打开（D：\exam\8888888888）下的EXCEL考题45.xls, 完成以下操作：

（1）计算各人的工资合计；

（2）筛选出奖金在500-1000元之间的记录；

（3）按筛选后出的结果将姓名和奖金用簇状柱形图表示出来存放在SHEET1中。

完成后用原文件名保存。

[image: image4.png]@
Z

el led Yataye bt S U

I
£

D

T =

By
557
39 EBE
S ERLER
10
2 eI
B FERE
5B
s
2 BRI
36 HEBST
33 BT

T ©

BEIR 22
B0 o850
0 s
S0 150
S0 1250
P
a0 1256
B0 1450
amo 78
LT
0 en
-

答案：
（1）在H2中输入公式“=SUM（F2：G2）”，然后向下拖曳填充柄至H12单元格；

（2）选择数据表中的任意单元格，单击“数据”中“筛选”中“自动筛选”项，单击“奖金”单元格中的下三角按钮，打开下拉菜单，从中选择“自定义”项，再从打开的“自定义自动筛选方式”中，设置“奖金大于500并且小于1000”的条件，接着单击“确定”。

（4）从筛选结果表中，选择姓名和奖金两列数据，单击“插入”菜单中“图表”命令，打开图表向导的第1步对话框，选择图表类型为簇状柱形图，单击“下一步”按钮；

（5）接着打开图表向导的第2步对话框，选择图表源数据，保持默认设置不变，单击“下一步”按钮；

（6）接着打开图表向导的第3步对话框，确定图表选项，保持默认，单击“下一步”按钮；

（7）接着打开图表向导的第4步对话框，确定图表显示位置，保持默认即存放在SHEET1中，单击“完成”按钮；

（8）最后点击“保存”按钮即可。

3. 打开（D：\exam\2222222222222）下的EXCEL考题54.xls, 完成以下操作：

（1）用填充柄自动填充“值班时间”，从“星期日”开始，按顺序填充。

（2）将列的次序取反，即按“四班”、“三班”、“二班”、“一班”的次序从左到右排列；

完成后用原文件名保存。

[image: image5.png]THD WD ATY BAD KRD TRO HEY RO BeD
AT alo i~ sk s BIu EEEa W
G
i1 T [®

1R
PRE R]
5 B
i 5
5 L
0 =0l

T
6 HEE

参考答案：
（1）选择A2单元格，然后向下拖曳填充柄至A8单元格后松开；

（2）选中B1：E8，单击“数据”菜单中“排序”，在对话框中单击“选项”按钮，然后选方向：按行排列，方法：按笔划排列，确定。

（3）在“主关键字”右侧选“降序”，确定。

（4）最后点击“保存”按钮即可。

4. 打开（D：\exam\22222222222222）下的EXCEL考题10.xls, 完成以下操作：

（1）按语文成绩降序排列；

（2）将语文一列移到数学一列的右侧；

完成后用原文件名保存。

[image: image6.png]Te0 #8© WEW BAD #R0 TAD RED BAW SH -2
D30 BiFe s c|BZU|EEE A E A
Gi7 3
1 3 [¢ [€ ¥ 1 [1
FHCT ST
21 oot file I
3| oz mag FE—-
a| sohT FTi—
5| so0ad © w
6| soos B s
1| soton -
8 e g g ou
o | soionerm FT—
10| oo RE FE—
i stiofan T
12| s wE a1
13| ssuiz (R a ©
1] sl = %
15

参考答案：

（1）选择整个数据表，单击“数据”中“排序”对话框，在“主要关键字”下拉列表框中选择“语文”项，点“升序”，单击“确定”。

（2）用鼠标选择“语文”列，同时按住“SHIFT”键，拖动鼠标至“数学”列处，松开鼠标。

（3）最后点击“保存”按钮即可。
5. 打开（D：\exam\4444444444）下的EXCEL考题95.xls, 完成以下操作：

（1）计算各学生的平均分（结果保留一位小数）；

（2）先按EXCEL 成绩升序，再按POWERPOINT成绩升序排列所有学生记录；

完成后用原文件名保存。

[image: image7.png]Excel495.
Wk SR SIO SAD 6RO TRQ REQ EOY WBO

AT =TT Y Broilie Bis
(TR
FY T F ¢
TS T Brce1 Poperpoint TR
Zlon AR @ k)
3 Jro13 i 0
afonr 2 8
5 [1025 2 1
6 [joa7 P 1]
7 J10se. = 18
8 [1067 2 1
5 frorz 2 T3
30 [70%8 % 1]
11 [ro%8 2 1
12 [1103 % 5
16
5

参考答案：
（1）在G2中输入公式“=AVERAGE（C2：F2）”，然后向下拖曳填充柄至G12单元格；

（2）选中G2：G12区域，单击工具栏“减少一位小数位”命令，将其结果保留一位小数；

（3）选择整个数据表，单击“数据”中“排序”对话框，在“主要关键字”下拉列表框中选择“EXCEL”项，选“升序，在“次关键字”下拉列表框中选择“POWERPOINT”项，点“升序”，最后单击“确定”。

（4）最后点击“保存”按钮即可。
6. 打开（D：\exam\4444444444）下的EXCEL考题50.xls, 完成以下操作：

（1）计算各学科平均分（结果保留二位小数）；

（2）筛选理论成绩>=20的人员情况；

（3）按筛选后出的结果将学生姓名和理论成绩用簇状柱形图表示出来存放在SHEET1中。

完成后用原文件名保存。

[image: image8.png]EETT

BT T

Ay A0Y W0 G0

ECITTIRET]

[Ty

Sx e Bim

FETR
Al c [b [& [¥ I

1 ws e

2 oz o a w18

s oot u W 0 u

4100 m w16

& oo m w w1

& 05 P I I

77018 m W w1

a [0z FIN

o [rme [T/ T

20 fos1 2 @ m s

11 fiors T T

12l P T

icEy

参考答案：
（1）在C13中输入公式“=AVERAGE（C2：C12）”，然后向左拖曳填充柄至D13、E13、F13单元格；

（2）选中C13：F13区域，单击“格式”菜单中“单元格”命令，在“常规”卡中“数字”卡的“数值”项中选择“小数位数为2”，确定。

（3）选择数据表中的任意单元格，单击“数据”中“筛选”中“自动筛选”项，单击“理论”单元格中的下三角按钮，打开下拉菜单，从中选择“自定义”项，再从打开的“自定义自动筛选方式”中，设置“成绩大于或等于20”的条件，接着单击“确定”。

（4）从筛选结果表中，选择姓名和理论成绩两列数据，单击“插入”菜单中“图表”命令，打开图表向导的第1步对话框，选择图表类型为簇状柱形图，单击“下一步”按钮；

（5）接着打开图表向导的第2步对话框，选择图表源数据，保持默认设置不变，单击“下一步”按钮；

（6）接着打开图表向导的第3步对话框，确定图表选项，保持默认，单击“下一步”按钮；

（7）接着打开图表向导的第4步对话框，确定图表显示位置，保持默认即存放在SHEET1中，单击“完成”按钮；

（8）最后点击“保存”按钮即可。
7．打开（D：\exam\4444444444）下的文件“EXCEL考题183.xls”， 完成以下操作。

⑴设置“班级学习成绩表”为居中、加粗、字号为20；

⑵“高一”、“高二”和“高三” 为居中、加粗、字号为16；

⑶各班级标题居中、加粗，其余单元格采用常规格式。

完成后用原文件名保存。

参考答案：
（1）打开D：\exam\4444444444下的EXCEL考题183.xls文件；

（2）选中“班级学习成绩表”，单击工具栏上“字号”设置为20、“加粗”、“居中”按钮。

（3）依次选中“高一”、“高二”和“高三”，并设置居中、加粗、字号为16。

（4）选中各班级标题依次设置居中、加粗。

8．打开（D：\exam\4444444444）下的文件“EXCEL考题12.xls”， 完成以下操作。
⑴计算各学生的总分；

⑵用函数求出各学科最高分；

⑶以姓名和总分为数据源，用簇状柱形图表示出来，存放在sheet1中。

完成后用原文件名保存。

[image: image9.png]HE | MR ¥ | B BE|ME|LEE | B
T B 68| 705 58| 675) 89) 353
AME & 93| 56| 56| 59| 85| 354
EZ] E] 78] 8 67 54 54 331

SHEE |3 89) 78 735 65| 56| 361.5]
ElES 59| 85| 35) 78 675] _ 524.5]
RTE |3 54 54 54 90.5) 89] 541.5]
WhE |5 65| 56| 69| 89) 78 357
wEE |% 78] 675 67 59) 98] 369.5
PR |& 60| 49 65| 56| 56| 286]
BPES 97 65| 89) 78| 87| 416
HE |3 65 98 69 73 735] 383.5
FAE |3 965 87 89 85 3] 392.5
PSR 89) 78 735 49 835) 373
HiE & 78 49 835) 89) 89] 388.5]
SE B 90.5) 89) 78 78 87 422.5]
EEFRBAEA |& 89) 78 il 78 il 419
EFR B 78 89) 835) 675) 89) 407
FHR
BA(E
EyNT

参考答案：
（1）将鼠标定位在第一个学生总分单元格，输入公式“=SUM（C2：H2）”，然后向下拖曳填充柄至H18单元格；

（2）将鼠标定位在C19，输入公式“=MAX（C2：C18）”，然后向右拖曳填充柄至G19单元格；

（3）选中姓名列同时按住SHIFT键点击总分列，单击“插入”菜单中“图表”命令，打开图表向导的第1步对话框，选择图表类型为簇状柱形图，单击“下一步”按钮；

（5）接着打开图表向导的第2步对话框，选择图表源数据，保持默认设置不变，单击“下一步”按钮；

（6）接着打开图表向导的第3步对话框，确定图表选项，保持默认，单击“下一步”按钮；

（7）接着打开图表向导的第4步对话框，确定图表显示位置，保持默认即存放在SHEET1中，单击“完成”按钮；

（8）最后点击“保存”按钮即可。

9．打开（D：\exam\2222222222）下的文件“EXCEL考题24.xls”， 完成以下操作。

⑴计算各学生平均分（结果保留一位小数）；

⑵筛选数学成绩在60—69之间的记录（包含60、69）；

⑶按筛选后的结果将学生姓名和数学成绩用簇状柱形图表示出来存放到sheet1中。

完成后用原文件名保存。

[image: image10.png]

参考答案：
（1）将鼠标定位在A2单元格，输入公式“=AVERAGE（B2：E2）”，回车，然后向下拖曳填充柄至F19单元格；

（2）选择数据表中的任意单元格，单击“数据”中“筛选”中“自动筛选”项，单击“数学”单元格中的下三角按钮，打开下拉菜单，从中选择“自定义”项，再从打开的“自定义自动筛选方式”中，设置“成绩大于60并且小于69”的条件，接着单击“确定”。

（4）从筛选结果表中，选择姓名和数学两列数据，单击“插入”菜单中“图表”命令，打开图表向导的第1步对话框，选择图表类型为簇状柱形图，单击“下一步”按钮；

（5）接着打开图表向导的第2步对话框，选择图表源数据，保持默认设置不变，单击“下一步”按钮；

（6）接着打开图表向导的第3步对话框，确定图表选项，保持默认，单击“下一步”按钮；

（7）接着打开图表向导的第4步对话框，确定图表显示位置，保持默认即存放在SHEET1中，单击“完成”按钮；

（8）最后点击“保存”按钮即可。
10．打开（D：\exam\2222222222）下的文件“EXCEL考题130.xls”， 完成以下操作。

⑴在单元格B2中输入一个公式；

⑵利用B2的内容填充B2：F6区域内的每个单元格，使得它的值等于同一列最顶单元格的值与同一行最左单元格的值之乘积。

完成后用原文件名保存。

提示：参看教材九九表

操作步骤：

1.B2=$a2*b$1

2.拖动至B2：F6
11．打开（D：\exam\2222222222）下的文件“EXCEL考题107.xls”， 完成以下操作。
⑴计算各学生平均分（结果保留一位小数）；；

⑵计算各门课程的平均分；

完成后用原文件名保存。

[image: image11.png]

参考答案：
（1）将鼠标定位在F2单元格，输入公式“=AVERAGE（B2：E2）”
回车，然后向下拖曳填充柄至E19单元格；选中F2：F19，单击“减少一位小数”按钮。

（2）在B20中输入公式“=AVERAGE（B2：B19）” 回车，然后向右拖曳填充柄至E20单元格；

（3）单击“保存”按钮。

12．打开（D：\exam\2222222222）下的文件“EXCEL考题36.xls”， 完成以下操作。

⑴计算各学生的总分；

⑵筛选数学成绩≥85的记录；

⑶按筛选后的结果将学生姓名和数学成绩用簇状柱形图表示出来存放到sheet1中。。

完成后用原文件名保存。

[image: image12.png]HE | MR ¥ | B BE|ME|LEE | B
T B 68| 705 58| 675) 89) 353
AME & 93| 56| 56| 59| 85| 354
EZ] E] 78] 8 67 54 54 331

SHEE |3 89) 78 735 65| 56| 361.5]
ElES 59| 85| 35) 78 675] _ 524.5]
RTE |3 54 54 54 90.5) 89] 541.5]
WhE |5 65| 56| 69| 89) 78 357
wEE |% 78] 675 67 59) 98] 369.5
PR |& 60| 49 65| 56| 56| 286]
BPES 97 65| 89) 78| 87| 416
HE |3 65 98 69 73 735] 383.5
FAE |3 965 87 89 85 3] 392.5
PSR 89) 78 735 49 835) 373
HiE & 78 49 835) 89) 89] 388.5]
SE B 90.5) 89) 78 78 87 422.5]
EEFRBAEA |& 89) 78 il 78 il 419
EFR B 78 89) 835) 675) 89) 407
FHR
BA(E
EyNT

参考答案：
（1）将鼠标定位在H2单元格，输入公式“=SUM（C2：G2）”，回车，然后向下拖曳填充柄至H18单元格；

（2）选择数据表中的任意单元格，单击“数据”中“筛选”中“自动筛选”项，单击“数学”单元格中的下三角按钮，打开下拉菜单，从中选择“自定义”项，再从打开的“自定义自动筛选方式”中，设置“成绩大于或等于85”的条件，接着单击“确定”。

（4）从筛选结果表中，选择姓名和数学两列数据，单击“插入”菜单中“图表”命令，打开图表向导的第1步对话框，选择图表类型为簇状柱形图，单击“下一步”按钮；

（5）接着打开图表向导的第2步对话框，选择图表源数据，保持默认设置不变，单击“下一步”按钮；

（6）接着打开图表向导的第3步对话框，确定图表选项，保持默认，单击“下一步”按钮；

（7）接着打开图表向导的第4步对话框，确定图表显示位置，保持默认即存放在SHEET1中，单击“完成”按钮；

（8）最后点击“保存”按钮即可。
13.打开（D:\EXAM\222）下的“Excel考题186.xls”，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。

完成后用原文件名保存。

[image: image13.png]crosoft Excel - Excel% 186,
THY @O GEY BAD X0 IRD PEO 800

RYET= TN VY - Sx olme B

R
Iy b ¢ D O

1 BE fE (wEge ENZ (B et

2 i 12000 100 300

3 5% 12000 10| 200

PHESS s 00 o)

5 =¥ 1200 150 4o

5 HR 200] _200] _300)

参考答案：（1）在F2 处输入公式“=C2+D2+E2”，回车，

（2）选中F2按住填充柄向下拖动到F6；

（3）单击“保存”按钮。

14.打开（d：\exam\222）下的“Excel考题150.xls”，完成以下操作：

(1)计算出每个学生的总评成绩，它等于期中成绩的35%加上期末成绩的65%（保留一位小数）。

(2)利用高级筛选出总评成绩大于70或者期中成绩大于75的所有记录。

(3)把第2步的筛选结果复制到Sheet2工作表，从单元格A1位置起存放。

完成后用源文件名保存。

[image: image14.png]YT IRRETE 1TV Y

P
[5 [¢ T 5 [& ¥

Lfmw

TR A WTRS NARE SRR

ERFIT o

4 102 .8 6 81

5103 FEF 58 76

6 104 TR 3 63

o Er L —1

s HE P

AT O

10108 a 80 55,

参考答案：
（1）在E3处输入公式“=C3*35%+D3*65%”，回车；

（2）选中E3按住填充柄向下拖动到E10；单击“减少一位小数”。

（3）先在F2：G4中输入如图所示条件。
	总评成绩
	期中成绩

	>70
	

	
	>75

（4）单击“数据”的“筛选”，选“高级筛选”，在对话框中设置。

[image: image15.png]19

B c | D E

1 f&ﬁk*‘ﬁ

#E pE MRS BARS BERS

101 ®—R 85 90 88, 25|

102 Uk 76 87 83.15]
5 [103 HEE 58 76 69.7
6 |104 Rt 65 63 63.7
7 |105 i 77 74 75.05
8 [106 R 60 67 64.55
9 [107 = 53 89 T6.4
10 |108 R 80 55 63.75
11
12 %8 pE SRS ARG BERS
13 |101 ®—R 85 9 88.25
14 [102 Uk 76 87 83.15
15 [105 Eh 77 74 75.05
16 107 = 53 89 T6.4
17 |108 R 80 55 63.75
18

>70

AR
O EFARHE AR ©
© R RIS)

AREH D
aHEEO
)
[EETEEHER ®)

15.打开考生文件夹下的“11.xls”，完成以下操作：

(1)计算每类产品的总费用；

(2)按总费用一列的降序排列记录。

完成后用原文件名保存。

[image: image16.png]B Nicrosoft Ezcel

ThO @EO WEY FAO KXO IAD
DNEHRSB B)9 ¢ 18
D2 - #
B c
TEMEA | HE® | 5%

101 240 500

102 350 600

103 210 450

104 50 120

105 20.5 100

参考答案：

（1）点击D2，输入“=B2+C2”回车，拖动填充柄到D6；

（2）选中A1：D6，点击“数据”的“排序”，在主关键字处选“总费用”，降序，确定。

（3）单击“保存”按钮。

16. 打开考生文件夹下的“43.xls”，完成以下操作：

(1)按“地区1”降序排列

(2)将“地区2”一列移动到“地区4”一列的右侧。

完成后原名保存。

参考答案：

（1）选中A1：D6，点击“数据”的“排序”，在主关键字处选“地区1”，降序，确定。

（2）用鼠标选择“地区2”列，同时按住“SHIFT”键，拖动鼠标至“地区4”列处，松开鼠标。

（3）最后点击“保存”按钮即可。
四、Powerpoint电子演示文稿
Powerpoint电子演示文稿常见问题如何操作？

1.问：在版式是空白的幻灯片中如何插入文本？
答：在幻灯片中插入一个横排文本框或竖排文本框，然后在文本框中输入文本。
2.问：在PPT中，幻灯片背景预设为“雨后初晴”如何操作？
答：格式菜单-背景-填充效果-过渡。
3.问：在PPT中，有些对话框中有“应用”和“全部应用”之分，它们有什么区别？
答：“应用”是对你所选择的一张幻灯片，“全部应用”是对所有的幻灯片。
4.问：在PPT中，设置第三张幻灯片在第二张幻灯片播放后3秒钟后自动播放，应该怎样设置？
答：选中第二张幻灯片，打开幻灯片放映菜单，选择幻灯片切换命令，选中“每隔”复选框，设置时间，单击“应用”。
5.问：在PPT中，设置了幻灯片切换的时间，但在播放时，为什么没有效果？
答：这是在设置放映方式的对话框中，换片方式是使用人工。只要选择另一种放映方式就可以看到效果。
6.问：在PPT中，要设置字体的颜色为红色，在对话框中我无法确定我选择的颜色是红色，那怎么办？
答：在PPT中，设置字体的颜色不像在WORD中非常容易确定，必须从字体对话框中选择颜色-其它颜色-自定义，分别设置红色、绿色和蓝色的数值。三色的数值范围在0到255之间。每一种颜色有红色、绿色和蓝色三基色组成。如红色为255、绿色和蓝色分别为0，则组合出来的颜色是红色。红色为0、绿色为255、蓝色为0，则组合出来的颜色为绿色。所以，在自测练习里有关PPT的题目中要求设置颜色均用RGB来表示，R代表红色，G代表绿色，B代表蓝色。
典型操作
1. 打开（D：\exam\8888888888）下的“TT002.PPT”, 完成以下操作：

（1）选择标题和文本版式创建一个新幻灯片；

（2）在普通视图下键入标题“中华文化”；

（3）设置第一张幻灯片的放映效果为：标题由左侧飞入，且单击鼠标时执行；

完成以上操作后，将该文件以原文件名保存在（D：\exam\8888888888）下。

答案：
（1）单击考试界面下方的PowerPoint按钮，进入PowerPoint，单击“打开”按钮，选择D：\exam\8888888888下的 “TT002.PPT”文件；

（2）选中第一张幻灯片，打开“幻灯片版式任务”窗格，单击“标题和文本版式”；

（3）在普通视图下选择标题占位符，键入标题“中华文化”；

（4）鼠标右击标题，在快捷菜单中选择“自定义动画”，鼠标单击“添加效果”按钮，在弹出菜单中选“进入”，“飞入”效果，设置“方向”下拉列表中的“左侧”，在“开始时”中选单击鼠标时执行。

（5）保存文件
2. 打开（D：\exam\2222222222222）下的文件“pedu14. ppt” 完成以下操作要求：

（1）添加第一张幻灯片的标题文字为“2005年度的销售情况”；

（2）在第二张幻灯片中插入3行4列的word表格；

（3）将所有幻灯片的切换方式设置为横向棋盘式；

完成以上操作后，将该文件以原文件名保存在（D：\exam\22222222222）下。

答案：
（1）单击考试界面下方的PowerPoint按钮，进入PowerPoint，单击“打开”按钮，选择D：\exam\8888888888下的 “pedu14. ppt”文件；

（2）选中第一张幻灯片标题占位符，输入文字“2005年度的销售情况”；

（3）单击第二张幻灯片，选择“插入”表格3行4列；

（4）选择“幻灯片放映”菜单中“幻灯片切换”命令，打开“幻灯片切换”任务窗格，在对话框中选择“横向棋盘式”。

（5）保存文件。

3. 打开（D：\exam\4444444444）下的“ppac.PPT”, 完成以下操作要求：

（1）将幻灯片中文字设置为隶书、阴影；

（2）插入一张标题，内容与文本版式幻灯片作为第一张幻灯片，在第一张幻灯片中插入（D：\exam\4444444444）下声音文件“sou.mid”，要求自动播放；

（3）将所有幻灯片的放映方式设置为“溶解”；

完成以上操作后，将该文件以原文件名保存在（D：\exam\4444444444）下。

[image: image17.png]FPoverPoint — [ppac.ppt]

SRESREE TSN
LS RS

e

1
EL]
F-nmmm NOOH Hd> @ a-d-A-===aal

参考答案：
（1）选择幻灯片中文字，单击“格式”菜单中“字体”，在对话框中设置字体为隶书、在“效果”处设置“阴影”；

（2）在幻灯片选项中选择第1张幻灯片，按ENTER键在第1张幻灯片后插入一张标题，内容与文本版式幻灯片；

（3）选中该幻灯片，单击“插入”中“影片与声音”中“文件的声音”，选择D：\exam\4444444444下声音文件“sou.mid”，单击插入按钮，在弹出对话框中选择自动播放选项的“是”按钮；

（4）单击“幻灯片放映”菜单中“幻灯片切换”命令，打开“幻灯片切换”任务窗格，在对话框选择“溶解”。

（5）最后点击“保存”按钮即可。
4．打开（D：\exam\4444444444）下的文件“pp85.ppt”， 完成以下操作；

⑴在第一张幻灯片中插入（D：\exam\4444444444）下的影片文件“mov85.avi”，要求自动播放；

⑵插入一张空白版式幻灯片，并在幻灯片的左下方插入水平文本框，输入文字：一次有趣的春游；

⑶将输入的文字设为54号、字体颜色设为黄色（注意：请用自定义标签中的红色255，绿色255，蓝色0）；并将文字设置动画为：底部切入；

⑷将所有幻灯片的切换方式设置为溶解。

完成以上操作后，将该文件以原文件名保存在（D：\exam\4444444444）下。

参考答案：
（1）选择第一张幻灯片，单击“插入”中“影片与声音”的“文件的影片”，选择D：\exam\4444444444下影片文件“mov85.avi”，单击插入按钮，在弹出对话框中选择自动播放选项的“是”按钮；

(2)单击“格式”的“幻灯片版式”，选“空白版式幻灯片”，单击“插入”中“水平文本框”，输入“一次有趣的春游”文字，并移动到左下方；

（3）选中文字，点击“格式”的“字体”，在“颜色”下拉框中选“其他颜色”。在“颜色对话框”中选“自定义”标签卡，并设置红色255，绿色255，蓝色0，确定；单击“幻灯片放映”中“自定义动画”，鼠标单击“添加效果”按钮，在弹出菜单中选“进入”，“切入”效果，方向为“底部”。

（4）单击“幻灯片放映”菜单中“幻灯片切换”命令，打开“幻灯片切换”任务窗格，在对话框选择“溶解”。

（5）单击“保存”按钮。

5．打开（D：\exam\2222222222）下的文件“pp5.ppt”， 完成以下操作；

⑴将幻灯片中的文字设置为黑体、阳文；并为文字设置动画为：盒状（方向设置为内）；

⑵插入一张标题幻灯片作为第一张幻灯片，在第一张幻灯片中插入（D：\exam\2222222222）下的影片文件“mov5.avi”，要求自动播放；

⑶将所有幻灯片的切换方式设置为横向棋盘式。

完成以上操作后，将该文件以原文件名保存在（D：\exam\2222222222）下。

参考答案：
（1）选择第一张幻灯片上文字，点击“格式”的“字体”，选“黑体”，将阳文前勾打上，鼠标右击占位符，在快捷菜单中选择“自定义动画”，鼠标单击“添加效果”按钮，在弹出菜单中选“进入”，“合状”效果，设置“方向”下拉列表中为“内”。

（2）在“任务窗格”中选“标题幻灯片”单击“插入”，并移动它为第一张；单击“插入”的“影片与声音”中“文件的影片”，选择D：\exam\2222222222影片文件“mov5.avi”，单击插入按钮，在弹出对话框中选择自动播放选项的“是”按钮；

（3）单击“幻灯片放映”菜单中“幻灯片切换”命令，打开“幻灯片切换”任务窗格，在对话框选择“横向棋盘式”。

（5）单击“保存”按钮。

6.打开考生文件夹下的“pre.ppt”，并完成如下操作：

(1)插入一张版式为“标题幻灯片”版式的幻灯片作为第一张幻灯片，并输入主标题内容为“在线考试系统设计与实现”，副标题内容为“考生本人姓名”；

(2)幻灯片背景色设置为“填充效果-纹理-纸纱草纸”，所有文字颜色均使用自定义标签中的红色255，绿色255，蓝色255设置；

(3)设置幻灯片主标题的动画效果为：展开。

完成后原名保存。

参考答案：

（1）打开考生文件夹下的“pre.ppt”文件；

（2）在“任务窗格”的“幻灯片版式”中，单击“标题版式”插入，并作为第一张幻灯片，在其中输入主标题内容为“在线考试系统设计与实现”，副标题内容为“考生本人姓名”；

（3）单击“格式中“背景，在“背景对话框”的下拉框中选“填充效果”，选纹理-纸纱草纸，确定；选中所有文字，点击“格式”的“字体”，在“颜色”下拉框中选“其他颜色”。在“颜色对话框”中选“自定义”标签卡，并设置红色255，绿色255，蓝色255，确定。

（3）选中主标题占位符，单击“幻灯片放映”中“自定义动画”，鼠标单击“添加效果”按钮，在弹出菜单中选“进入”，“展开”效果。

（4）单击“保存”按钮。

7.打开考生文件夹下的“pp.ppt”，并完成如下操作：

(1)插入一张空白版式幻灯片，在幻灯片右侧插入竖排文本框，输入文字：保护环境；

(2)将幻灯片的文字设为54号、加下划线，并为文字设置动画为：上下向中央收缩（此问有问题—文字动画不能设此效果，切换可以完成）；

(3)插入图片“pic51.jpg”；

(4)将幻灯片的切换方式设置为阶梯状向右上展开。

完成后原名保存。

参考答案：

（1）打开考生文件夹下的“pp.ppt”文件；

（2）在“任务窗格”的“幻灯片版式”中，单击“空白版式”插入，单击“插入”中“文本框”，选“竖排文本框”，并输入文字内容为“保护环境”；

（3）选中所有文字，点击“格式”的“字体”，在“字号”处选“54”。在“效果”处选“下划线”，确定。

（4）选中文字占位符，单击“幻灯片放映”中“自定义动画”，鼠标单击“添加效果”按钮，在弹出菜单中选“缩放”效果。

（5）单击“插入”中“图片”“来自文件”，在考生文件夹下选 “pic51.jpg”图片。

（6）单击“幻灯片放映”菜单中“幻灯片切换”命令，打开“幻灯片切换”任务窗格，在对话框选择“阶梯状向右上展开”。

（7）单击“保存”按钮。

五、Internet应用题

1．考生单击窗口下方“打开Internet应用程序”，启动IE。

（1）请进入网站http://www.picture.com

（2）在打开的网页里将其中的图片以文件名“kt66.jpg ”另存在D：\exam\8888888888下。

答案：

（1）单击窗口下方“打开Internet应用程序”，启动IE，在IE的地址栏中输入http://www.picture.com，并按ENTER键即可打开该网站；

（2）鼠标移动到要保存图片上，单击鼠标右键，选择“图片另存为”，弹出“保存图片”对话框，在“保存在”栏选择图片要保存得位置D：\exam\8888888888下，在文件名框中输入“kt66.jpg ”，单击“保存”按钮。

2．考生单击窗口下方“打开Internet应用程序”，启动IE。

（1）请进入网站“上海交通大学”网站， 其地址：www.sjtu.edu.cn

（2）打开“搜索”

答案：（1）启动IE，在IE的地址栏中输入http://www.sjtu.cn，并按ENTER键即可打开该网站；

（2）单击“搜索”按钮。（这个搜索要根据该网页的情况选择）

3．考生单击窗口下方“打开Internet应用程序”，启动IE。

利用Internet Explorer浏览器提供的搜索功能，选取搜索引擎GOOGLE（http://www.google.cn）搜索含有单词“bosketball”的页面，将其中的任意一个页面的部分文字信息另存为D：\exam\4444444444下新建的“bk.txt ”文件中。

参考答案：
（1）启动IE；

（2）在“地址”栏内输入http://www.google.cn后，并按回车键；

（3）在搜索栏内输入关键字“bosketball”；

（4）最后单击“Google搜索”按钮即可进行搜索查找；

（5）打开其中的任意一个页面，选择部分文字信息，单击鼠标右键的“复制”；

（6）单击“开始”菜单中“程序”中“附件”的“记事本”，打开“记事本”窗口，然后单击“粘贴”，然后单击“文件”中“保存”，在“保存位置”处选择D：\exam\4444444444，在文件名处输入“bk.txt ”，单击保存按钮。
4．请进入“山东师范大学”网站，其网址为：www.sdnu.edu.cn；保存该网页到（D：\exam\2222222222）下，文件名为：wy.htm。
答案：
（1）单击窗口下方“打开Internet应用程序”，启动IE。

（2）在地址栏输入“www.sdnu.edu.cn”,并按回车键。

（3）点IE文件菜单的另存为菜单，选择保存类型为html，指定文件名为“wy.htm”，保存在指定文件夹。
5．请进入“中国教育和科研计算机网”，其网址为：www.edu.cn；保存该网页到（D：\exam\2222222222）下，文件名为：教育网.htm。
答案：
（1）单击窗口下方“打开Internet应用程序”，启动IE。

（2）在地址栏输入“www.edu.cn”,并按回车键。

（3）点IE文件菜单的另存为菜单，选择保存类型为html，指定文件名为“教育网.htm”，保存在指定文件夹。
6.单击窗口内“打开[Internet应用]应用程序”启动IE

(1)请进入网站:http://www.mydown01.com

(2)在打开的页面下，将软件下载，以“64.zip”为文件名保存在（D:\EXAM\222）

答案：
（1）单击窗口下方“打开Internet应用程序”，启动IE。

（2）在地址栏输入“www.mydown01.com”,并按回车键。

（3）根据网页内容，右键点要下载的链接，选择“目标另存为”，指定文件名为“64.zip”，保存在指定文件夹。
7.请进入“搜狐”网站，其网址为：www.sohu.com；网页在历史记录中保存的天数修改为5天。

答案：

（1）单击窗口下方“打开Internet应用程序”，启动IE。

（2）在地址栏输入“www.sohu.com”,并按回车键。

（3）打开IE工具菜单的“Internet选项”，在其常规卡片的下方:“网页保存在历史纪录中的天数”处设置为5，再点“确定”按钮保存设置。
8.请进入网站：www.noe.edu.cn；将此页面发送到桌面快捷方式。
答案：

（1）单击窗口下方“打开Internet应用程序”，启动IE。

（2）在地址栏输入“www.noe.edu.com”,并按回车键。

（3）打开IE的文件菜单，选择“发送”子菜单的“发送到桌面快捷方式”即可。

六、outlook应用题
1. 考生单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK。

使用outlook express删除收件箱中一封主题为“寻物启事”的垃圾文件，并清空“已删除文件”。

答案：
（1）启动OUTLOOK，打开收件箱；

（2）选中一封主题为“寻物启事”邮件，单击鼠标右键选择“删除”命令；

（3）选中“已删除邮件文件夹”，点右键中“清空已删除邮件文件夹”，在弹出对话框中选“是”。

2．考生单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK。

打开“草稿”中的主题为“体育”的邮件，并设置正文的字体属性为黑体、10号、红色，保存后退出。

答案：

（1）单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK，选择本地文件夹下的草稿文件夹；

（2）双击“草稿”中一封主题为“体育”的邮件，让邮件处于邮件撰写模式，选中正文所有文字，单击工具栏中字体选“黑体”，字号10号，颜色为“红色”；

（3）点编辑框的文件菜单的保存菜单项，然后对话框的文件菜单的关闭菜单项退出。

3. 考生单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK。

使用outlook express创建一名为：“工作小组”的组，将a@163.com; b@163.com c@163.com这三个成员加入小组，并给这个小组的成员发一封邮件。
答案：

（1）单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK；

（2）在“工具”选项中选择“通讯簿”，选择“新建组”，在“组名”框中输入“工作小组”，在“电子邮件地址”框中输入将a@163.com，用相同方法把b@163.com c@163.com添加到“工作小组”，单击“确定”；

（3）选择新邮件，在“收件人”框中选择上面新建的组名，作为收件人；

（4）依次输入“主题”和正文，单击“发送”按钮，将邮件发送。

4．考生单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK。

打开“收件箱”中的主题为“报箱”的邮件，作为附件转发给王丽伟，主题为“附报箱”王丽伟的Email 地址为wangliwei@263.com

答案：

（1）单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK；

（2）选择“收件箱”中主题为“报箱”的邮件，右键点击，选择“作为附件转发”，在收件人地址处输入wangliwei@263.com，主题处输入“附报箱”；

（3）最后单击“发送”按钮。

5.考生单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK。

使用outlook express写信并发送，主题为“计算机”，发送地址为aa@hotmail.com，并将此信秘密发送给“livei@hotmail.com”。

答案：

（1）单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK；

（2）检查地址薄中有无“livei@hotmail.com”邮件地址，如果没有则加入。

（3）点“创建新邮件”，点击“收件人”按钮将“livei@hotmail.com”添加到秘密发送。

（4）在收件人地址栏输入aa@hotmail.com，填写邮件主题“计算机”，最后单击“发送”。

6．考生单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK。

打开“已发送邮件”中的主题为“政治”的邮件，在正文处插入（D：\exam\4444444444）下的图片“snap1.gif”保存后退出。

答案：

（1）单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK；

（2）双击打开“已发送邮件”中的主题为“政治”的邮件，在正文处单击“插入”按钮，

选择（D：\exam\4444444444）下的图片“snap1.gif”
（注意：如果在D：\exam\4444444444下没有看到图片snap1.gif，就要点文件类型下拉框，选“所有文件”，这时图片snap1.gif 就会显出）；

（3）最后单击邮件编辑对话框的文件菜单的保存菜单项。

7．请按照下列要求，利用outlook Express发送邮件，并将一个图片文件（pict1.jpg）作为附件发送：

收件人：xiaoming@163.com
主题：发给你一个图片文件
内容：请看图片。

答案：

（1）单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK；

（2）点“创建新邮件”，在收件人处输入xiaoming@163.com,主题输入“发给你一个图片文件”，正文输入：“请看图片”。

（3）添加附件，浏览图片文件（pict1.jpg）,该文件直接无法看见，需要更改浏览文件对话框的文件类型为“所有文件”。

（4）最后单击邮件编辑对话框的“发送”按钮。

8．在通讯簿中新建两个联系人，信息如下：

⑴姓：张，名：三，职务：处长，邮件地址为：abc1@263.com。

⑵姓：张，名：四，职务：科长，邮件地址为：lisi888@sdu.edu.cn。

答案：

（1）单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK；

（2）点“outlook”的工具栏的“地址”按钮，打开地址薄。

（3）增加两个联系人。
9．请给xiaoming@163.com发一封Email，并把（D：\exam\2222222222）下的文件pic.jpg作为附件发给他。

答案：

（1）单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK；

（2）点“创建新邮件”，在收件人处输入xiaoming@163.com。

（3）添加附件，浏览图片文件（pic.jpg）,该文件直接无法看见，需要更改浏览文件对话框的文件类型为“所有文件”。

（4）最后单击邮件编辑对话框的“发送”按钮。
10．阅读收件箱中来自王亮的邮件并回复，回复内容为：“邮件收到，谢谢通知！”。

答案：

（1）单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK；

（2）右键点击收件箱中的来自王亮的邮件，选择“答复收件人”

（3）正文处输入：邮件收到，谢谢通知！

（4）最后单击邮件编辑对话框的“发送”按钮。
11．请给王晓青发送一封电子邮件，主题为“新年快乐”，正文为“祝你全家新年快乐”。对方的电子邮件地址是：wangxq@yahoo.com，同时将（D：\exam\2222222222）下的“new.doc”作为附件发送。

答案：

（1）单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK；

（2）点“创建新邮件”，在收件人处输入wangxq@yahoo.com。

（3）主题输入“新年快乐”，正文输入“祝你全家新年快乐”。

（4）添加附件。（注意更改文件类型，否则看不见）

（5）最后单击邮件编辑对话框的“发送”按钮。

12.单击窗口下方“打开【outlook】应用程序”启动outlook。

利用outlook express查看已收到的主题为“京华时报”的邮件，并把该邮件转发给Fox@public.tpt.tj.cn
[image: image18.png]THO SO BEQ IAD WM

200
B . & % » = 3, 4
s sk smEe we o

ool Ergres

S FikTak
B O

S EE 0

B EREwE O
@)
RSy

AT
emns

答案：

（1）单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK；

（2）打开收件箱，点击主题为“京华时报”的邮件，查看。

（3）右键点击该邮件，选择“转发”

（4）填写收件人fox@public.tpt.tj.cn
（5）最后单击邮件编辑对话框的“发送”按钮。
13.单击窗口下方“打开[outlook]应用程序”启动outlook

新建一封邮件，收邮件：zhanghao@163.com，主题：请审查的年度报告，内容：见附件。
并将(d:\exam\222)下的文件“report01.xls”和“report02.xls”作为附件发送。
答案：

（1）单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK；

（2）点“创建新邮件”，在收件人处输入zhanghao@163.com。

（3）主题输入“请审查的年度报告”，正文输入“见附件”。

（4）添加附件。（注意更改文件类型，否则看不见）

（5）最后单击邮件编辑对话框的“发送”按钮。
14.使用Outlook Express删除收件箱中的一封主题为：“寻物启事”的垃圾邮件，并清空“已删除邮件”。
答案：

（1）单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK；

（2）打开“收件箱”文件夹，右键点击主题为“寻物启示”的邮件，选择“删除”。

（3）右键点击“已删除邮件”，选择“清空已删除邮件文件夹”
15.打开“草稿”中的主题为“森林”的邮件，在正文处插入snap2.gif，保存后退出。

答案：

（1）单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK；

（2）双击“草稿”文件夹下的主题为“森林”的邮件。

（3）光标定位到正文后，使用插入菜单，选择“图片”菜单项，浏览对应图片。（注意更改文件类型，否则可能看不见。）

（4）点击文件菜单的保存。
16.按照要求同时给多人发邮件：

收件人邮箱地址：zhangsan@163.com;lizhao@126.com;linming@yahoo.com.cn
主题：计算机应用基础知识

并将新建的Word文件“计算机应用基础知识.doc”，以附件的形式发送出去。

答案：

（1）单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK；

（2）点“创建新邮件”，在收件人处输入这些邮件地址用“；”分隔。

（3）主题输入“计算机应用基础”。

（4）添加附件。（注意更改文件类型，否则看不见）

（5）最后单击邮件编辑对话框的“发送”按钮。
17.在通讯薄中新建一个联系人，其“姓：张，名：冬”，邮件地址为：“zhangdong@163.com”

答案：

（1）单击窗口下方“打开OUTLOOK应用程序”，启动OUTLOOK；

（2）点工具栏的“地址”按钮，打开地址薄。

（3）选择新建联系人，填入对应信息。

[image: image19.png]

第 36 页 共 39 页

