2002年9月的真题与解析

2002年9月的真题

(考试时间90分钟，满分100分)

一、选择题（每小题2分，共70分）下列各题A）、B）、C）、D）四个选项中，只有一个选项是正确的。请将正确选项填涂在答题卡相应位置上，答在试卷上不得分。

(1) 在设计阶段，当双击窗体上的某个控件时，所打开的窗口是

 A) 工程资源管理器窗口

 B) 工具箱窗口

 C) 代码窗口

 D) 属性窗口

(2) 以下叙述中正确的是

 A) 窗体的Name 属性指定窗体的名称，用来标识一个窗体

 B) 窗体的Name 属性的值是显示在窗体标题栏中的文本

 C) 可以在运行期间改变对象的Name 属性的值

 D) 对象的Name 属性值可以为空

(3) 刚建立一个新的标准EXE工程后，不在工具箱中出现的控件是

 A) 单选按钮

 B) 图片框

 C) 通用对话框

 D) 文本框

(4) 设有如下变量声明 Dim TestDate As Date为变量 TestDate正确赋值的表达方式是

 A) TestDate = #1/1/2002#

 B) TestDate = #"1/1/2002"#

 C) TestDate = date("1/1/2002")

 D) TestDate = Format("m/d/yy", "1/1/2002")

(5) 设有如下声明：Dim X As Integer 如果Sgn(X)的值为-1，则X的值是

 A) 整数

 B) 大于0的整数

 C) 等于0的整数

 D) 小于0的数

(6) 在窗体上画一个名称为Command1的命令按钮，然后编写如下程序：

Private Sub Command1_Click()

Static X As Integer

Static Y As Integer

Cls

Y = 1

Y = Y + 5

X = 5 + X

Print X, Y

End Sub

程序运行时，三次单击命令按钮Command1后，窗体上显示的结果为

 A) 15 16

 B) 15 6

 C) 15 15

 D) 5 6

(7) 设a=3，b=5，则以下表达式值为真的是

 A) a>=b And b>10

 B) (a>b) Or (b>0)

 C) (a<0) Eqv (b>0)

 D) (-3+5>a) And (b>0)

(8) 设有语句

x=InputBox("输入数值"，"0"，"示例")

程序运行后，如果从键盘上输入数值10并按回车键，则下列叙述中正确的是

 A) 变量x的值是数值10

 B) 在InputBox对话框标题栏中显示的是"示例"

 C) 0是默认值

 D) 变量x的值是字符串"10"

 (9) 从键盘上输入两个字符串，分别保存在变量str1、str2中。确定第二个字符串在第一个

字符串中起始位置的函数是

 A) Left

 B) Mid

 C) String

 D) Instr

(10) 设a = "Visual Basic"，下面使b = "Basic"的语句是

 A) b = Left(a, 8, 12)

 B) b = Mid(a, 8, 5)

 C) b = Right(a, 5, 5)

 D) b = Left(a, 8, 5)

(11) 以下能够触发文本框Change事件的操作是

 A) 文本框失去焦点

 B) 文本框获得焦点

 C) 设置文本框的焦点

 D) 改变文本框的内容

(12) 在窗体上有一个文本框控件，名称为TxtTime；一个计时器控件，名称为Timer1，要求

每一秒钟在文本框中显示一次当前的时间。程序为：

Private Sub Timer1_ ()

TxtTime)text= Time

End Sub

在下划线上应填入的内容是

 A) Enabled

 B) Visible

 C) Interval

 D) Timer

(13) 在窗体上画两个单选按钮，名称分别为Option1、Option2，标题分别为“宋体”和“黑

体”；一个复选框，名称为Check1，标题为“粗体”；一个文本框，名称为Text1，Text

属性为“改变文字字体”。要求程序运行时，“宋体”、“单选按钮”和“粗体”复选框被

选中（窗体外观如图所示），则能够实现上述要求的语句序列是

 A) Option1.Value = True Check1.Value = False

 B) Option1.Value = True Check1.Value = True

 C) Option2.Value = False Check1.Value = True

 D) Option1.Value = True Check1.Value = 1

[image: image1.png][~ rormi L
EEaE=ai3

R C BiE AR

(14) 为了在按下Esc键时执行某个命令按钮的Click事件过程，需要把该命令按钮的一个属

性设置为True，这个属性是

 A) Value

 B) Default

 C) Cancel

 D) Enabled

(15) 在窗体上画一个命令按钮，名称为Command1。然后编写如下程序：

Private Sub Command1_Click()

For I = 1 To 4

For J = 0 To I

Print Chr$(65 + I);

Next J

Print

Next I

End Sub

程序运行后，如果单击命令按钮，则在窗体上显示的内容是

 A) BB

CCC

DDDD

EEEEE

 B) A

BB

CCC

DDDD

 C) B

CC

DDD

EEEE

D) AA

BBB

CCCC

DDDDD

(16) 图像框有一个属性，可以自动调整图形的大小，以适应图像框的尺寸，这个属性是

 A) Autosize

 B) Stretch

 C) AutoRedraw

 D) Appearance

(17) 在窗体上画两个名称分别为Text1、Texte2的文本框和一个名称为Command1的命令按

钮，然后编写如下事件过程：

Private Sub Command1_Click()

Dim x As Integer, n As Integer

x = 1

n = 0

Do While x < 20

x = x * 3

n = n + 1

Loop

Text1.Text = Str(x)

Text2.Text = Str(n)

End Sub

程序运行后，单击命令按钮，在两个文本框中显示的值分别是

 A) 15 和1

 B) 27和3

 C) 195和3

 D) 600和4

(18) 在窗体上画一个名称为Text1的文本框和一个名称为Command1的命令按钮，然后编写

如下事件过程：

Private Sub Command1_Click()

Dim i As Integer, n As Integer

For i = 0 To 50

i = i + 3

n = n + 1

If i > 10 Then Exit For

Next

Text1.Text = Str(n)

End Sub

程序运行后，单击命令按钮，在文本框中显示的值是

 A) 2

 B) 3

 C) 4

 D) 5

(19) 在窗体上画一个名称为Text1的文本框和一个名称为Command1的命令按钮，然后编写

如下事件过程：

Private Sub Command1_Click()

Dim array1(10, 10) As Integer

Dim i, j As Integer

For i = 1 To 3

For j = 2 To 4

array1(i, j) = i + j

Next j

Next i

Text1.Text = array1(2, 3) + array1(3, 4)

End Sub

程序运行后，单击命令按钮，在文本框中显示的值是

 A) 12

 B) 13

 C) 14

 D) 15

(20) 在窗体上画一个名称为Command1的命令按钮，然后编写如下程序：

Private Sub Command1_Click()

Dim i As Integer, j As Integer

Dim a(10, 10) As Integer

For i = 1 To 3

For j = 1 To 3

a(i, j) = (i - 1) * 3 + j

Print a(i, j);

Next j

Print

Next i

End Sub

程序运行后，单击命令按钮，窗体上显示的是

 A) 1 2 3

2 4 6

3 6 9

 B) 2 3 4

3 4 5

4 5 6

 C) 1 4 7

2 5 8

3 6 9

 D) 1 2 3

4 5 6

7 8 9

(21) 设有如下程序：

Option Base 0

Private Sub Form_Click()

Dim a

Dim i As Integer

a = Array(1, 2, 3, 4, 5, 6, 7, 8, 9)

For i = 0 To 3

Print a(5 - i);

Next

End Sub

程序运行后，单击窗体，则在窗体上显示的是

 A) 4 3 2 1

 B) 5 4 3 2

 C) 6 5 4 3

 D) 7 6 5 4

(22) 下列叙述中正确的是

 A) 在窗体的Form_Load事件过程中定义的变量是全局变量

 B) 局部变量的作用域可以超出所定义的过程

C) 在某个Sub过程中定义的局部变量可以与其它事件过程中定义的局部变量同名，但

其作用域只限于该过程

 D) 在调用过程时，所有局部变量被系统初始化为0或空字符串

(23) 在窗体上画一个命令按钮，名称为Command1。程序运行后，如果单击命令按钮，则显

示一个输入对话框，在该对话框中输入一个整数，并用这个整数作为实参调用函数过程

F1。在F1中判断所输入的整数是否是奇数，如果是奇数，过程F1返回1，否则返回0。

能够正确实现上述功能的代码是

 A) Private Sub Command1_Click()

x = InputBox("请输入整数")

a = F1(Val(x))

Print a

 End Sub

Function F1(ByRef b As Integer)

If b Mod 2 = 0 Then

Return 0

Else

Return 1

End If

 End Function

 B) Private Sub Command1_Click()

x = InputBox("请输入整数")

a = F1(Val(x))

Print a

 End Sub

Function F1(ByRef b As Integer)

 If b Mod 2 = 0 Then

F1 = 0

 Else

F1 = 1

End If

 End Function

 C) Private Sub Command1_Click()

 x = InputBox("请输入整数")

F1(Val(x))

Print a

End Sub

Function F1(ByRef b As Integer)

If b Mod 2 = 0 Then

F1 = 1

Else

F1 = 0

End If

End Function

 D) Private Sub Command1_Click()

x = InputBox("请输入整数")

F1(Val(x))

Print a

End Sub

Function F1(ByRef b As Integer)

If b Mod 2 = 0 Then

Return 0

Else

Return 1

End If

End Function

(24) 在窗体上画一个名称为Command1的命令按钮和一个名称为Text1的文本框，然后编写

如下程序：

Private Sub Command1_Click()

Dim x, y, z As Integer

x = 5

y = 7

z = 0

Text1.Text =""

Call P1(x, y, z)

Text1.Text = Str(z)

End Sub

Sub P1(ByVal a As Integer, ByVal b As Integer, c As Integer)

c = a + b

End Sub

程序运行后，如果单击命令按钮，则在文本框中显示的内容是

 A) 0 B) 12

 C) Str(z) D) 没有显示

(25) 以下叙述中错误的是

 A) 如果过程被定义为Static类型，则该过程中的局部变量都是Static类型

 B) Sub 过程中不能嵌套定义Sub 过程

 C) Sub 过程中可以嵌套调用Sub 过程

 D) 事件过程可以像通用过程一样由用户定义过程名

(26) 以下叙述中错误的是

 A) 在KeyUp和KeyDown事件过程中，从键盘上输入A或a被视作相同的字母（即

具有相同的KeyCode）

 B) 在KeyUp和KeyDown事件过程中，将键盘上的“1”和右侧小键盘上的“1”

视作不同的数字（具有不同的KeyCode）

 C) KeyPress事件中不能识别键盘上某个键的按下与释放

 D) KeyPress事件中可以识别键盘上某个键的按下与释放

(27) 以下叙述中错误的是

 A) 在同一窗体的菜单项中，不允许出现标题相同的菜单项

 B) 在菜单的标题栏中，"&"所引导的字母指明了访问该菜单项的访问键

 C) 程序运行过程中，可以重新设置菜单的Visible属性

 D) 弹出式菜单也在菜单编辑器中定义

(28) 设在菜单编辑器中定义了一个菜单项，名为menu1。为了在运行时隐藏该菜单项，应使

用的语句是

 A) menu1.Enabled=True

 B) menu1.Enabled=False

 C) menu1.Visible=True

 D) menu1.Visible = False

(29) 以下叙述中错误的是

 A) 在程序运行时，通用对话框控件是不可见的

B) 在同一个程序中，用不同的方法（如ShowOpen 或ShowSave等）打开的通用对

话框具有不同的作用

C) 调用通用对话框控件的ShowOpen方法，可以直接打开在该通用对话框中指定的

文件

 D) 调用通用对话框控件的ShowColor方法，可以打开颜色对话框

(30) 在用通用对话框控件建立“打开”或“保存”文件对话框时，如果需要指定文件列表框

所列出的文件类型是文本文件（即）txt文件），则正确的描述格式是

 A) "text()txt）| (*)txt)"

 B) "文本文件()txt) | ()txt)"

 C) "text()txt) || (*)txt)"

 D) "text()txt) (*)txt)"

(31) 以下叙述中错误的是

 A) 一个工程中只能有一个Sub Main 过程

 B) 窗体的Show 方法的作用是将指定的窗体装入内存并显示该窗体

 C) 窗体的Hide方法和Unload方法的作用完全相同

 D) 若工程文件中有多个窗体，可以根据需要指定一个窗体为启动窗体

(32) 以下叙述中错误的是

 A) 一个工程中可以包含多个窗体文件

 B) 在一个窗体文件中用Private定义的通用过程能被其他窗体调用

C) 在设计VB程序时，窗体、标准模块、类模块等需要分别保存为不同类型的磁盘

文件

 D) 全局变量必须在标准模块中定义

(33) 设在工程中有一个标准模块，其中定义了如下记录类型

Type Books

Name As String * 10

TelNum As String * 20

End Type

在窗体上画一个名为Command1的命令按钮，要求当执行事件过程Command1_Click时，

在顺序文件Person.txt中写入一条记录。下列能够完成该操作的事件过程是

 A) Private Sub Command1_Click()

Dim B As Books Open "c:\Person.txt" For Output As #1

B.Name = InputBox("输入姓名")

B.TelNum = InputBox("输入电话号码")

Write #1, B.Name, B.TelNum

Close #1

End Sub

 B) Private Sub Command1_Click()

 Dim B As Books Open "c:\Person.txt" For Input As #1

B.Name = InputBox("输入姓名")

B.TelNum = InputBox("输入电话号码")

Print #1, B.Name, B.TelNum

Close #1

End Sub

 C) Private Sub Command1_Click()

Dim B As Books Open "c:\Person.txt" For Output As #1

B.Name = InputBox("输入姓名")

B.TelNum = InputBox("输入电话号码")

Write #1, B

Close #1

 End Sub

 D) Private Sub Command1_Click()

Open "c:\Person.txt" For Input As #1

Name = InputBox("输入姓名")

TelNum = InputBox("输入电话号码")

Print #1, Name, TelNum

Close #1

End Sub

 (34) 以下叙述中正确的是

 A) 一个记录中所包含的各个元素的数据类型必须相同

 B) 随机文件中每个记录的长度是固定的

 C) Open 命令的作用是打开一个已经存在的文件

 D) 使用Input #语句可以从随机文件中读取数据

(35) 目录列表框的Path属性的作用是

 A) 显示当前驱动器或指定驱动器上的目录结构

 B) 显示当前驱动器或指定驱动器上的某目录下的文件名

 C) 显示根目录下的文件名

 D) 显示该路径下的文件

二、填空题（每空2分，共30分）请将正确答案分别写在答题卡中序号为【1】至【15】的横线上，答在试卷上不得分。

(1) 在窗体上画两个标签，其名称分别为Label1和 Label2，Caption 属性分别为“数值”及

空白；然后画一个名称为Hscroll1的水平滚动条，其Min的值为0，Max的值为100。

程序运行后，如果单击滚动条两端的箭头，则在标签Label2中显示滚动条的值，如图所

示。请在【1】和【2】处填入适当的内容，将程序补充完整。

Private Sub HScroll1_ 【1】()

Label2.Caption = HScroll1.【2】
End Sub

[image: image2.png]

(2) 在窗体上画一个名称为Command1、标题为“计算”的命令按钮；画两个文本框，名称

分别为Text1和Text2；然后画4个标签，名称分别为Label1、Label2、Label3和Label4，标题分别为“操作数1”、“操作数2”、“运算结果”和空白；再建立一个含有4个单选按纽的控件数组，名称为Option1，标题分别为“+”、“-”、“*”和“/”。程序运行后，在Text1、Text2中输入两个数值，选中一个单选按纽后单击命令按钮，相应的计算结果显示在Label4中，程序运行情况如图所示。请在【3】 、【4】 和【5】处填入适当的内容，将程序补充完整。

Private Sub Command1_Click()

For i = 0 To 3

If 【3】 = True Then

opt = Option1(i).Caption

End If

Next

Select Case 【4】

Case "+"

Result = Val(Text1.Text) + Val(Text2.Text)

Case "-"

Result = Val(Text1.Text) - Val(Text2.Text)

Case "*"

Result = Val(Text1.Text) * Val(Text2.Text)

Case "/"

Result = Val(Text1.Text) / Val(Text2.Text)

End Select

【5】 = Result

End Sub

[image: image3.png]c+ 6= cx oy [THE

(3) 在窗体上画一个名称为Command1的命令按钮和一个名称为Text1的文本框。程序运行

后，Command1为禁用（灰色）。当向文本框中输入任何字符时，命令按钮Command1变为可用。请在【6】处填入适当的内容，将程序补充完整。

Private Sub Form_Load()

Command1.Enabled = False

End Sub

Private Sub Text1_ 【6】 ()

Command1.Enabled = True

End Sub

(4) 在菜单编辑器中建立了一个菜单，名为pmenu，用下面的语句可以把它作为弹出式菜单

弹出，请填空。

Form1.【7】 pmenu

(5) 以下程序的功能是：从键盘上输入若干个学生的考试分数，当输入负数时结束输入，然

后输出其中的最高分数和最低分数。请在【8】和【9】处填入适当的内容，将程序补充完整。

Private Sub Form_Click()

Dim x As Single, amax As Single, amin As Single

x = InputBox("Enter a score")

amax = x

amin = x

Do While 【8】
If x > amax Then

amax = x

End If

If 【9】 Then

amin = x

End If

x = InputBox("Enter a score")

Loop

Print "Max="; amax, "Min="; amin

End Sub

(6) 在窗体上画一个文本框和一个图片框，然后编写如下两个事件过程：

Private Sub Form_Load()

Text1.Text = "计算机"

End Sub

Private Sub Text1_Change()

Picture1.Print "等级考试"

End Sub

程序运行后，在文本框中显示的内容是【10】，而在图片框中显示的内容是【11】。

(7) 在窗体上画一个命令按钮，其名称为Command1，然后编写如下程序：

Function M(x As Integer, y As Integer) As Integer

M = IIf(x > y, x, y)

End Function

Private Sub Command1_Click()

Dim a As Integer, b As Integer

a = 100

b = 200

Print M(a, b)

End Sub

程序运行后，单击命令按钮，输出结果为【12】。

(8) 为了改变计时器控件的时间间隔，应该修改该控件的【13】属性。

(9) 在窗体上画一个名称为Lable1的标签和一个名称为List1的列表框。程序运行后，在列表框中添加若干列表项。当双击列表框中的某个项目时，在标签Label1中显示所选中的项目，如图所示。请在【14】和【15】处填入适当的内容，将程序补充完整。

Private Sub Form_load()

List1.AddItem "北京"

List1.AddItem "上海"

List1.AddItem "河北"

End Sub

Private Sub 【14】 ()

Label1.Caption = 【15】
End Sub

2002年9月的真题解析

一、选择题

(1) C【解析】双击控件的目的是为了编程，所打开的肯定是代码窗口。

(2) A【解析】控件的Name 属性用来标识一个控件，窗体也不例外，选择A。

(3) C 【解析】这是一个死记硬背的知识，应该选择C。不过可以采取排除法，单选按钮和文

本框是最熟悉的，应该出现在工具箱中。对比一下图片框和通用对话框，肯定图片框的概念也不生疏。由此断定是通用对话框 。

(4) A【解析】日期变量必须以符号“#”扩起来。没有C的形式，Format的格式字符串没有

数字和“/”。在A和B中，可以想到“#"”的格式未免牵强，从而判定是A。

(5) D【解析】如果记住Sgn(0)=0，则很容易判定答案为D。

(6) B【解析】X的初始化为0，将Y=1和X=0代入表达式，可知答案为B。
(7) B【解析】从A判下来，到B得到True，选择B。

(8) D 【解析】InputBox函数接受的是字符串，选择D。A和D是矛盾的一对，也就排除B

和C。

(9) D【解析】A(L)和B(M)肯定不是，C(S)是复制字符串。Instr(str1,str2)才是确定第二个字符串在第一个字符串中起始位置的函数。注意把它分成“In”和“str”，含义非常明显。

(10) B【解析】Left和Right函数均只有两个参数，所以是B。

(11) D【解析】change代表文本框中的内容发生变化，所以是D。

(12) D【解析】前3个是属性，所以为D。

(13) D【解析】Option1的属性Value是布尔类型，而Check1是整数(0、1和2)。Check1有三个状态：不选、选中和灰色。正确的答案是D。

(14) C【解析】选择与Esc含义等同的Cancel，即C。

(15) A【解析】ASCII为66的是字符B，0 To 1计数两次，连续输出两个B。第一排为BB的选项A。

(16)B【解析】从stretch的含义(伸展, 伸长)可以判定是B。

(17) B【解析】所给4个选项中，第一个文本框中的值是不同的，所以计算时不要管n的值。x的值分别为3、9、27 ，29>20结束循环。输出与27组成一对的是B。

(18) B【解析】本题只能计算当i>1所循环的次数。注意i在循环体内被强行加3，到For循环时，还要再加步长1，这相当于

 For i=0 To 50 Strp 4

 n=n+1

If i > 10 Then Exit For

Next

因此，n=3。选择B。

(19) A【解析】直接由表达式求和：

 array1(2,3)=2+3=5

 array1(3,4)=3+4=7

7+5=12，选择A。

(20) D【解析】由a(1,j)(j=0,1,2)可知第一行为：1 2 3。a(2,1)=1*3+1=4，由此可确定答案为D。

(21) C【解析】数组下标从0开始，a(5)=6。从6处反向输出得6 5 4 3。

(22) C【解析】根据变量定义域及其定义方法，可知正确的答案是C。重点是抓住全局变量只能在标准模块中定义，局部变量不能超出定义范围，并且可以在定义时初始化。

(23) B【解析】函数过程不能使用Return语句，这就排除了A和B。如果是偶数，过程F1返回0，所以紧接Then语句下面的F=0，即B是正确的。

(24) B【解析】Sun P1的参数c是采用传址方式，返回c=5+7=12，选择B。

(25) D【解析】事件过程不可以像通用过程一样由用户定义过程名。

(26) D【解析】KeyPress事件的参数是KeyAscii，所以能够识别键盘上某个键的按下与释放。
(27) A【解析】在同一窗体的菜单项中，是允许出现标题相同的菜单项的。
(28) D【解析】隐藏是将属性Visual设置为False，选择D。

(29) C【解析】ShowOpen方法只是打开一个对话框供用户操作，并不是直接打开在该通用对话框中指定的文件。
(30) A【解析】注意它有两个特征：字符串的双引号标志和“|”符号。

(31) C【解析】窗体的Hide方法和Unload方法的作用并不完全相同。Hide方法隐藏但不卸载；Unload方法是将窗体卸载。
(32) B【解析】 在一个窗体文件中用Private定义的通用过程不能被其他窗体调用。
(33) A【解析】写文件只能在A和C中选择，Write语句不能一次写一整条记录，只能一个元素一个元素的写，所以选择A。

(34)B【解析】随机文件中每个记录的长度是固定的。

(35) A【解析】目录列表框的Path属性的作用是显示当前驱动器或指定驱动器上的目录结构。重点是抓住目录结构，目录结构涉及驱动器和目录列表。

二、填空题
(1) 【1】 Change 【2】Value 【解析】Hscroll1的事件应是Change，属性Value。可以想象：滑块改变位置，引起值的变化，从而联想到Change 和Value 。
(2) 【3】 Option1(i).Value 【4】 opt 【5】 Label4.Caption【解析】判断条件的表达式是控件数组的值，应该写作Option1(i).Value。这个值赋给变量opt，作为作为选择语句“Select Case ”的参数。结果赋给标签的Caption属性，根据条件Label1、Label2、Label3和Label4，标题分别为“操作数1”、“操作数2”、“运算结果”和空白，可以从运行图中推知：显示结果“6”的凹框是Label4，所以应填Label4.Caption。
(3) 【6】 Change 【解析】当向文本框中输入任何字符时，文本框中的内容发生变化，所以触发Change事件。
(4) 【7】 PopupMenu 【解析】 弹出(Popup)菜单(Menu)使用PopupMenu方法。

(5) 【8】 x>=0 【9】 x<=amin或x<amin 或amin>x 或 amin>=x
【解析】填【8】是要考虑允许学生成绩为0，所以选择x>=0。填空【9】的思路有两种。一般是根据上面的算法，顺理成章地选择x作为做操作数。虽然选择x<=amin或x<amin都可以，但选择x<amin的算法效率高。另外一种等效的算法是将它们反过来写，即amin作为做操作数。显然，amin>x 比 amin>=x效率高。尽管都可以实现程序功能，但建议考生选择算法效率高，并且可读性好的x<amin。
(6) 【10】计算机 【11】等级考试 【解析】Picture1使用Print方法，将字符串输出到图片框。这题的结果很明显，不再赘述。

(7) 【12】 200 【解析】相当于语句“M=IIf(100>200,100,200)”。

(8) 【13】 Interval【解析】计时器控件的时间间隔是内部(Inter)设置的值(val)。
(9) 【14】 List1_DblClick 或 Form1. List1_DblClick 或 Me. List1_DblClick

【15】 List1.Text 或 List1 或 Form1.List1.Text 或 Me.List1.Text或 Form1.List1 或 Me.List1
【解析】双击列表框中的某个项目，无疑是产生DblClick事件。填写的方法很多，因为List1前面可以显式地指定Form1或Me(Me一般用来显式地指定自己)，这在考题中常以这些面貌出现以便考查考生的知识点，但考生答题时，应尽量选择简单的，即建议填List1_DblClick。同理，【15】处的方法也很多，虽然List1最简单，但建议填List1.Text 。

PAGE
1

_1160727090

