

 WORD格式 可编辑
进阶测试1
1
《控制论》的作者是（）。
（1.0分）
1.0 分
窗体顶端
· A、
钱学森
· B、
维纳
· C、
香侬
窗体底端
我的答案：B
2
电力传输中采用超高压输电的主要目的是（）。
（1.0分）
1.0 分
窗体顶端
· A、
减少线损
· B、
保证电能质量
· C、
保证电网安全
窗体底端
我的答案：A
3
工业革命的标志是（）。
（1.0分）
1.0 分
窗体顶端
· A、
汽车装配线
· B、
指南车
· C、
蒸汽机
窗体底端
我的答案：C
4
最早的汽车装配线是（）发明的。
（1.0分）
1.0 分
窗体顶端
· A、
瓦特
· B、
福特
· C、
沃尔沃
窗体底端
我的答案：B
5
“电梯停稳后开门”的过程叫做（）。
（1.0分）
1.0 分
窗体顶端
· A、
定时控制
· B、
顺序控制
· C、
连锁保护
窗体底端
我的答案：B
6
最早登上月球的国家是（）。
（1.0分）
1.0 分
窗体顶端
· A、
美国
· B、
前苏联
· C、
中国
窗体底端
我的答案：A
7
中国的登月计划分（）步。
（1.0分）
0.0 分
窗体顶端
· A、
2
· B、
3
· C、
4
窗体底端
我的答案：C
8
《工程控制论》的作者是（）。
（1.0分）
1.0 分
窗体顶端
· A、
钱学森
· B、
维纳
· C、
香侬
窗体底端
我的答案：A
9
内燃机是（）冲程的。
（1.0分）
1.0 分
窗体顶端
· A、
3
· B、
4
· C、
5
窗体底端
我的答案：B
10
蛟龙号下潜深度是（）千米。
（1.0分）
1.0 分
窗体顶端
· A、
5000
· B、
6000
· C、
7000
窗体底端
我的答案：C

进阶测试2
1
一个典型的自动控制系统必须包含若干个基本环节，其中执行环节相当于人的（）。
（1.0分）
1.0 分
窗体顶端
· A、
眼睛
· B、
手
· C、
大脑
窗体底端
我的答案：B
2
在一个典型的自动控制系统中，当（）时，被认为是达到了控制目标。
（1.0分）
1.0 分
窗体顶端
· A、
被控量 ＝ 输入值
· B、
控制量 ＝ 被控量
· C、
控制量 ＝ 输入值
窗体底端
我的答案：A
3
一个典型的自动控制系统必须包含若干个基本环节，其中控制环节相当于人的（）。
（1.0分）
1.0 分
窗体顶端
· A、
眼睛
· B、
手
· C、
大脑
窗体底端
我的答案：C
4
系统的输入量是指（）。
（1.0分）
0.0 分
窗体顶端
· A、
控制量
· B、
被控量
· C、
期望值
窗体底端
我的答案：A
5
反馈调节需要一定的（）。
（1.0分）
1.0 分
窗体顶端
· A、
人为干预
· B、
外部扰动
· C、
调节时间
窗体底端
我的答案：C
6
一个典型的自动控制系统必须包含若干个基本环节，其中检测环节相当于人的（）。
（1.0分）
1.0 分
窗体顶端
· A、
眼睛
· B、
手
· C、
大脑
窗体底端
我的答案：A
7
在一个典型的自动控制系统中，系统偏差是（）。
（1.0分）
0.0 分
窗体顶端
· A、
输入量 — 被控量
· B、
控制量 — 被控量
· C、
被控量 — 反馈值
窗体底端
我的答案：C
8
系统的输出量是指（）。
（1.0分）
1.0 分
窗体顶端
· A、
控制量
· B、
被控量
· C、
期望值
窗体底端
我的答案：B
9
在系统中把被控制量送回输入端，称为（）。
（1.0分）
1.0 分
窗体顶端
· A、
测量
· B、
比较
· C、
反馈
窗体底端
我的答案：C
10
希望系统的被控量达到某指定值，被称为（）。
（1.0分）
1.0 分
窗体顶端
· A、
测量值
· B、
期望值
· C、
误差
窗体底端
我的答案：B

进阶测试3
一、 单选题（题数：10，共 10.0 分）
1
假设控制器设计不佳，系统被控量可能会（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
振荡
· B、
不变
· C、
恒等于零
窗体底端
我的答案：A
2
由计算机作为控制器输出的控制量是（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
模拟量
· B、
数字量
· C、
不确定
窗体底端
我的答案：B
3
最简单的控制律是（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
比例控制
· B、
积分控制
· C、
微分控制
窗体底端
我的答案：A
4
若系统的被控量在过渡过程结束后，处于等幅振荡，则系统是（ ）。
（1.0分）
0.0 分
窗体顶端
· A、
稳定的
· B、
不稳定的
· C、
以上描述都不对
窗体底端
我的答案：A
5
绝大多数被控对象的控制量是（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
模拟量
· B、
数字量
· C、
不确定
窗体底端
我的答案：A
6
一个系统的输出量随时间变化是一条振荡发散曲线，你认为这个系统是（ ）。
（1.0分）
1.0 分
窗体顶端
· A、
稳定的
· B、
不稳定的
· C、
不确定
窗体底端
我的答案：B
7
一个系统的输出量随时间变化是一条振荡衰减曲线，你认为这个系统是（ ）。
（1.0分）
0.0 分
窗体顶端
· A、
稳定的
· B、
不稳定的
· C、
上述描述都不对
窗体底端
我的答案：B
8
由数字控制器输出的控制量是（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
模拟量
· B、
数字量
· C、
不确定
窗体底端
我的答案：B
9
自动控制的根本问题是（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
反馈
· B、
稳定
· C、
控制
窗体底端
我的答案：B
10
根据被控对象运动的物理、化学机理建立数学模型的方法称为（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
实验法
· B、
解析法
· C、
系统辨识
窗体底端
我的答案：B

进阶测试4
一、 单选题（题数：10，共 10.0 分）
1
在实际应用中，用计算机作为控制器时，最大的优越性是（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
根据需要随时改变控制策略
· B、
速度快
· C、
准确
窗体底端
我的答案：A
2
微型计算机的基本构成是（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
硬件和软件
· B、
CPU、存储器及I/O接口
· C、
以上叙述都不对
窗体底端
我的答案：B
3
计算机编程的基础是（ ）。

（1.0分）
0.0 分
窗体顶端
· A、
C语言
· B、
机器码
· C、
汇编语言
窗体底端
我的答案：C
4
在早期的自动化装置中，控制器一般是由（ ）构成的。

（1.0分）
1.0 分
窗体顶端
· A、
电路
· B、
机械机构
· C、
计算机
窗体底端
我的答案：B
5
 在计算机控制中，控制规律通过（ ）来实现。

（1.0分）
1.0 分
窗体顶端
· A、
D/A
· B、
程序
· C、
执行部件
窗体底端
我的答案：B
6
微型计算机、单片机和单板机是（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
计算机不同的表现形式
· B、
不同的计算机结构
· C、
以上叙述都不对
窗体底端
我的答案：A
7
在实际使用中，自动控制系统的编程软件通常使用（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
C语言
· B、
汇编语言
· C、
组态
窗体底端
我的答案：C
8
在现代实际应用中，实现自动化是和计算机是密不可分的，所以（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
计算机就是自动化
· B、
计算机是实现自动化的重要组成部分
· C、
以上叙述都不对
窗体底端
我的答案：B
9
在实际应用中，自动控制系统最重要的特性是（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
快速性
· B、
准确性
· C、
稳定性
窗体底端
我的答案：C
10
在实际应用中，计算机作为控制器可以（ ）控制多个回路。

（1.0分）
1.0 分
窗体顶端
· A、
同时
· B、
分时复用
· C、
以上叙述都不对
窗体底端
我的答案：B

进阶测试5
一、 单选题（题数：10，共 10.0 分）
1
2、中国第一位进行天空漫步的宇航员是（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
翟志刚
· B、
刘伯明
· C、
景海鹏
窗体底端
我的答案：A
2
3、中国是实现载人航天技术的第（ ）个国家。

（1.0分）
1.0 分
窗体顶端
· A、
2
· B、
3
· C、
4
窗体底端
我的答案：B
3
4、中国第一艘航空母舰的名字是（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
辽宁号
· B、
瓦良格号
· C、
还未命名
窗体底端
我的答案：A
4
5、中国国家自然科学基金委员会设立了一项专项资金资助（ ）研究。

（1.0分）
1.0 分
窗体顶端
· A、
探测火星
· B、
无人驾驶
· C、
高铁
窗体底端
我的答案：B
5
1、 第一位登上月球的宇航员是（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
加加林
· B、
阿姆斯特朗
· C、
杨利伟
窗体底端
我的答案：B
6
9、截止目前共有（ ）人登上月球。

（1.0分）
1.0 分
窗体顶端
· A、
9
· B、
12
· C、
15
窗体底端
我的答案：B
7
7、以下哪项技术中国和世界水平还存在差距。

（1.0分）
1.0 分
窗体顶端
· A、
航空航天
· B、
高铁
· C、
数控机床
窗体底端
我的答案：C
8
6、工业机器人使用最多的国家是（ ）。

（1.0分）
1.0 分
窗体顶端
· A、
中国
· B、
日本
· C、
美国
窗体底端
我的答案：B
9
10、中国在（ ）年成功发射了第一颗人造地球卫星。
 A．1969 B．1970 C．1971

（1.0分）
1.0 分
窗体顶端
· A、
1969
· B、
1970
· C、
1971
窗体底端
我的答案：B
10
8、人类第一次登上月球是（ ）年。

（1.0分）
1.0 分
窗体顶端
· A、
1969
· B、
1970
· C、
[bookmark: _GoBack]1971
窗体底端
我的答案：A

 专业技术 知识共享
