全国2006年10月高等教育自学考试

货币银行学试题

课程代码：00066

一、单项选择题(本大题共15小题，每小题1分，共15分)

在每小题列出的四个备选项中只有一个是符合题目要求的，请将其代码填写在题后的括号内。错选、多选或未选均无分。

1．我国当前金融监管体制属于（ ）

A．混业监管体制
B．自律监督体制
C．分业监管体制
D．集中监管体制
2．货币供给层次划分的主要依据是（ ）

A．风险性
B．盈利性

C．创新性
D．流动性

3．出租人将自己经营出租的设备或用品反复出租的租赁行为称作（ ）

A．金融租赁
B．杠杆租赁

C．经营租赁
D．衡平租赁

4．在出口信贷中，延期付款属于（ ）

A．买方信贷
B．卖方信贷

C．银团贷款
D．双边中期贷款

5．一家商业银行共有100亿资金进行证券投资，其中40亿资金购买短期证券，60亿资金购买长期证券。这种证券投资策略是（ ）

A．分散化投资法
B．长期投资战略

C．杠铃投资战略
D．灵活调整法

6．下列信用形式中属于直接信用的是（ ）

A．合作社信用
B．银行信用

C．信托信用
D．商业信用

7．金银、外汇储备业务是中央银行的（ ）

A．资产业务
B．负债业务

C．中间业务
D．清算业务

8．将同一份内容的资产买进再卖出的合约称为（ ）

A．期货协议
B．期权协议

C．回购协议
D．逆回购协议

9．开创了微观货币需求分析的货币需求理论是（ ）

A．费雪方程式
B．剑桥方程式

C．弗里德曼的货币需求理论
D．马克思的货币需求论

10．凯恩斯学派主张货币政策传导过程中的主要环节是（ ）

A．汇率
B．货币供应量

C．基础货币
D．利率

11．香港地区的发钞银行不包括（ ）

A．汇丰银行
B．花旗银行

C．渣打银行
D．中国银行

12．借款人的还款能力出现了明显的问题，依靠其正常经营收入已无法保证足额偿还本息，这类贷款称为（ ）

A．次级类
B．可疑类

C．关注类
D．损失类

13．在我国,如果人民币汇率由100美元兑换821.87元人民币变化为100美元兑换802.15元人民币,则意味着（ ）

A．人民币贬值，美元升值
B．人民币升值，美元贬值

C．人民币和美元均贬值
D．人民币和美元均升值

14．认为货币就是商品，它必须有实质价值，金银天然是货币的货币本质学说是（ ）

A．实物货币论
B．名目货币论

C．金属货币论
D．马克思货币本质说

15．在中央银行建立和发展的过程中，最早全面发挥中央银行职能的是（ ）

A．英格兰银行
B．瑞典银行

C．美国联邦储备体系
D．日本银行

二、多项选择题（本大题共10小题，每小题2分，共20分）

在每小题列出的五个备选项中有二个至五个是符合题目要求的，请将其代码填写在题后的括号内。错选、多选、少选或未选均无分。
16．各种金融工具具有的共性是（　　　　　）
A．股权性
B．债权性

C．法律效力
D．可转让性

E．规范化的书面格式

17．下列属于非银行金融机构的是（　　　　　）
A．投资基金管理公司
B．保险公司

C．证券公司
D．信用合作社

E．信托公司

18．金融市场按照交易标的物的不同可分为（　　　　　）
A．货币市场
B．证券市场

C．资本市场
D．票据市场

E．黄金市场

19．国际上评价借款人信誉状况的“6C”原则中，除了品质、能力外，还包括（　　　　　）
A．文化
B．环境

C．控制
D．抵押

E．现金

20．政策性金融机构主要资金来源是（　　　　　）
A．借款
B．发行债券

C．发行股票
D．吸收存款

E．预算拨款

21．商业银行经营的基本原则是（　　　　　）
A．安全性原则
B．流动性原则

C．盈利性原则
D．政策性原则

E．服务性原则

22．通货膨胀产生的原因有（　　　　　）
A．需求拉上
B．成本推动

C．结构性因素
D．国民收入超分配

E．供给过剩

23．中央银行作为国家的银行，其职能体现在（　　　　　）
A．制订并监督执行有关金融管理法规

B．对国家给予信贷支持

C．代理国家债券的发行

D．代理国库

E．保管、买卖、管理外汇和黄金储备

24．金融监管的必要性体现在（　　　　　）
A．防止金融脆弱性，减少金融风险

B．金融创新的需要

C．媒介资金余缺的需要

D．分业经营的需要

E．强化公共利益的需要

25．货币主义的主要代表人物弗里德曼认为，决定货币供给的方程式的主要因素是（　　　　　）
A．定活比率
B．存款准备金率

C．高能货币
D．存款通货比率

E．现金流量

三、名词解释题（本大题共5小题，每小题3分，共15分）

26．商业银行的中间业务

27．外国债券

28．基础货币

29．金融资产管理公司

30．国家信用

四、计算题（本大题5分）
31．某商业银行2005年7月5日贷款利率为6.12%，当时通货膨胀率为1.8%。求该行贷款的实际利率。

五、简答题（本大题共5小题，每小题6分，共30分）
32．一国货币对外升值将会对该国进出口贸易和资本流动产生什么影响？

33．简述一般性货币政策工具。

34．简述商业银行通过发行普通股筹集资本有哪些不利因素。

35．怎样理想人民币是信用货币？

36．简述金融市场的基本功能。

六、论述题（本大题15分）

37．试论我国经济体制改革和对外开放对货币需求的影响。

浙00066# 货币银行学试题　第 4 页 共 4 页

