

二级ACCESS的模拟题 PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/135/2021_2022__E4_BA_8C_E7_BA_A7ACCE_c97_135509.htm 计算机等级考试训练软件《百宝箱》Access单项选择题

1. Access数据库属于（1）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（2）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（3）。
A. 一对一 B. 一对多 C. 多对多 D. 多对一
4. 下列（4）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（5）。
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（6）。
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（7）。
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（8）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（9）索引。
A. 主 B. 有（无重复）
C. 无 D. 有（有重复）
10. 创建表时可以在（10）

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 (11)。A. 备注 B. 数值 C. 字符 D. 日期

12. 若要打开表, 应按下 (12) 按钮? A. B. C. D.

13. 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 (13)。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

14. 文本类型的字段最多可容纳 (14) 个中文字 A. 255 B. 256 C. 128 D. 127

15. 合法的表达式是 (15)。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]

16. 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 (16)。A. >60 or =60 And C. >60 and

17. 在查询设计器的查询设计网格中 (17) 不是字段列表框中的选项。A. 排序 B. 显示 C. 类型 D. 准则

18. 动作查询不包括 (18)。A. 更新查询 B. 追加查询 C. 参数查询 D. 删除查询

19. 若上调产品价格, 最方便的方法是使用以下 (19) 查询。A. 追加查询 B. 更新查询 C. 删除查询 D. 生成表查询

20. 若要查询姓李的学生, 查询准则应设置为 (20)。A. Like "李" B. Like "李*" C. ="李" D. >="李"

21. 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 (21)。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"

22. 在查询设

计数器中不想显示选定的字段内容则将该字段的(22)项对号取消。A. 排序 B. 显示 C. 类型 D. 准则

23. 交叉表查询是为了解决(23) 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。

24. 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(24)。 A. 参数名称 B. 参数值 C. 什么也不定义 D. 参数值域

25. SQL查询能够创建(25)。 A. 更新查询 B. 追加查询 C. 选择查询 D. 以上各类查询

26. 下列对Access查询叙述错误的是(26)。 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

27. 若取得“学生”数据表的所有记录及字段,其SQL语法应是(27)。 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

28. 下列不是窗体的组成部分的是(28)。 A. 窗体页眉 B. 窗体页脚 C. 主体 D. 窗体设计器

29. 自动窗体不包括(29)。 A. 纵栏式 B. 新奇式 C. 表格式 D. 数据表

30. 创建窗体的数据源不能是(30)。 A. 一个表 B. 一个单表创建的查询 C. 一个多表创建的查询 D. 报表

31. 下列不是窗体控件的是(31)。 A. 表 B. 标签 C. 文本框 D. 组合框

100Test 下载频道开通,各类考试题目直接下载。详细请访问
www.100test.com