东吴专转本英语词汇、语法、句型分析

一、词汇与语法

 专转本词汇测试的宗旨是检验考生对大学英语基本词汇的掌握程度及实际运用能力，如判断某个词在特定的语言环境中的词义，掌握词与词的正确搭配，区别意义相近或相同的词，在使用时的细微差别以及辨别形似义异词等。许多考生机械地背诵词汇，但答题时却收效不大。这是因为他们对词汇测试不甚了解。下面就此作一些分析。

例题分析

1. She _____ us that every would be all right.

 A. assured B. ensured C. insure D. secure

 答案：A解析：assure、ensure、insure、secure都有“保证”这个意思，但它们有着细微的。assure强调消除疑虑，题干的意思是“她向我们保证会一切顺利”，因此应该用assure。ensure强调实实在在的保障，如“The letter ensured an interview.”暗含了有了这封信就一定可以参加面试的意思。Insure则强调事先准备以保证。最后secure则表示采取措施排除负面因素从而保证。

2. She asked me to ______ her at 7.

 A. awake B. awaken C. waken D. The three answers are all right

 答案：D解析：awake,形容词，“醒着的”，动词，“唤醒、醒来”。作为动词，它的用法与wake(up)相似，既可是及物动词，如“My interest awoke when I saw the chance for profit.”（看到有机会盈利我就有了兴趣）和“The project awoke his interest.” awaken和waken一样，也可作及物和不及物动词，表示“唤醒”和“醒来”的意思。

3. The meeting will begin at 9:00 according to the ______.

 A. calendar B. schedule C. column D. diagram

 答案：B解析：四个选项的意思分别是calendar,日历，schedule,日程安排，column,专栏，diagram,图解。Schedule还可以作动词，意思是“安排”，如“the flight is scheduled at six”。词组on schedule意为“准时地”。此外还要掌握column一词也可指“体积”。

4. He spoke so quickly; I didn’t ______ what he said.

 A. receive B. accept C. listen D. catch 答案：D

 解析：catch是一个意项很多的词，可以表示“抓住”“捕获”“赶上车”“感染”等。可用catch sb. doing ,意为当场抓住某人做某事，

如：“She caught me cheating on the test.”。这里catch指“理解”“懂得”。

5. It is said that he ____ murder.

 A. committed B. conducted C. executed D. emitted

 答案：A解析：commit,动词，意为“干、犯（坏事）”。与之相关的词有commitment和committee，“委员会”。Conduct ,动词，“指挥、引导”。如“He conducts himself quite well these days in school.(他这些天在学校表现不错。)”，“Being the only son, he had to conduct the family business after his father’s death.”。另外，作为动词它还有“传热、传导”的意项。它也可以作名词，意思是“行为、品行”。与之相关的词有conductor,“领队、乐队指挥”、“售票员、列车员”“导体”。Execute，动词，意为“执行”、“处死”，如“to execute a plan”。Executive,形容词，“实行的”，名词，“管理人员”。Emit,动词，“发射、发出”。

6. The door is shut _____ and clocked.

 A. fast B. tight C. firm D. sound

 答案：A解析：fast要这里是作副词，意思是“紧紧地”。除此之外，它还可以表示“完全地”，与sound相似。Tight和firm如果换成它们的副词形式tightly和firmly在这里也是适合的。Sound也可以作副词，意思是“完全地、彻底地”，如“He’s sound asleep”。

7.Many crops were grown on the____ land.

 A. barren B. bare C. fertile D. deserted

 答案：C解析：barren,形容词，“贫瘠的”,与fertile构成反义词。Bare，形容词，“赤裸裸的、光秃的”，如“bare feet（光脚）”。Deserted，由动词desert（抛弃、荒废）的过去分词构成的形容词，意为“荒废的”。

8. He_____ our doubts with a clear explanation.

 A. set B. settled C. fixed D. established

 答案：B解析：这四个词都有“放在合适的位置”的意思，但各有强调之处。Set强调放置在确定的位置上，如“set food on the table” ；settle表示放置在稳定、安全的位置上，如“ They settled graduallyin their new home ”，也可表示调整先前混乱的情况，本题取的就是这个意项；fix更强调永久性、稳固性，如“fix a pole in the ground ”；而establish可以表示在将某物放入位置之后加固的进程，如“Don’t remove the tree when it is established”.

9．The dream of a world without war is yet to be_____.

 A. recognized B. filled C. fulfilled D. flourished

 答案：C解析：recognize，动词一，“认出、认识到”。Fulfill，动词，“完成、履行”，通常搭配使用的名词有duty、dream、need等。Flourish，动词，“繁荣、兴旺”，如“The business is flourishing”

10．The_____ will be used to help young writers to publish their works.

 A. fee B. capital C. fund D. investment

 答案：C解析：fee，名词，“费用”，指接受他人的服务后应付的费用。Capital，名词，“资本”。Fund，名词，基金、资金”，指为某项事业而筹集的钱。Investment，名词，“投资”，如foreign investment。

11. My salary is enough to _____the family.

 A. retain B. obtain C. maintain D. remain

 答案：C解析：retain，动词，“保持”，如“The clothing retains its color.（这衣服不掉色。）”。Obtain，动词，“得到、获取”，如“ I haven’tbeen able to obtain that album anywhere. ” 。Maintain，动词，“保持、维持”，指持续拥有，如“ They maintained their friendship for over forty years. ”这里maintain 指供养”。Remain，动词，“保持”，指处于某种状态不变，如“ Sheremained unknown until her death.”。

12. The little boy ____ to tie his shoelaces but failed.

 A. hesitated B. attempted C. managed D. meant

 答案：B解析：hesitate，动词，“犹豫”。Attempt，动词，“试图”，常用attempt to do，多用于表示没有成功的尝试，也可作名词。 Manage，动词，“应付、处理”，如“ I can manage it myself.”，manage to do指“做成某事”，如“I managed to find what I waslooking for.”名词management指“管理”， manager 指“经理”。mean to的意思是“意欲、打算”，如“ I didn’t mean to imply（暗示） that you were dishonest”。

13. I didn’t expect ()the examination to be so____.

 A. slight B. minute C. tiny D. minor

 答案：B解析：minute，形容词，“微小的”、“详细的”，这里取其第二个意项。Slight，形容词，“微小的”、“不重要的”。Tiny，形容词，“微小的”。Minor，形容词，“较小的、较低的、次要的”，反义词是major。

14. A fact-finding_____ was sent to Caribbean.

 A. parliament B. congress C. mission D. minister答案：C

 解析：mission，名词，“使命、代表团”。Parliament，名词，“（英国）议会”。Congress，名词，“（美国）国会”。Minister，名词，“部长”，the Prime Minister就是“首相”。

15.I don’t feel like _____,I’m not in the ______.

 A. dancing---mood B. dancing---mode C. to dance ---mood D. to dance---mode

 答案：A解析：feel like doing，口语中常用的表达“想做-----”的方法。Mood，名词，“情绪”，表示处于某种情绪一，用介词in。mode，名词，“方式、模式”，如“You’d better choose the automatic（自动的） mode.”。

16. He was one of the _____ computers to teach.

 A. pilots to use B . pilots in using C. pioneers to use D. pioneers in using

 答案：D解析：pioneer，名词，“先驱”，表示“在某方面的先驱”用介词in。它也可作形容词，如“a pioneer AIDSresearcher（研究者）”。Pilot，名词，“飞行员”，也可作动词，意为“驾驶（飞机）”。

17.This____ item(条款)of the contract(合同、协议)is problematic(有问题的).

 A. peculiar B. curious C. particular D. special

 答案：C解析：particular，形容词，“个别的”、“尤其的”，题中取其第一个意项，又如“This particular sentence puzzles me.”, particular表示“这个单独的句子”。“ This book is of no particular importance.”这句中 particular则是“尤其”的意思。它的副词是 particularly。 Peculiar，形容词，“独特的、古怪的”，常用 peculiar to，意为“独属的”，如“ This style of cooking is peculiar to the south-west of the country.”。名词是 peculiarity,可数或不可数。 curious ，形容词，“好奇的”，常用be curious about；“奇怪的”。名词是curiosity 。special，形容词，“特别的” ，如“This is a special case.”名词是speciality，意为“特长、特别之处”，specialist指在某方面有特别兴趣或精通的人。

18.It really_____ me when she stopped breathing.

 A. irritated B. scared C. puzzled D. touched

 答案：B解析：scare，动词，“惊吓、使害怕”。Irritate，动词，“激怒”。Puzzle，动词，“使-----迷惑”。也可作名词，意思是“迷、谜语”。Touch在这里表示“触动、感动”。

19.There are no simple ______ to the unemployment problem.

 A. methods B. ways C. solutions D. measures

 答案：C解析：solution，名词，“解决问题的方法”，常用solution to。Method，名词，“方法”；measure，名词，“措施”A、B、D选项虽然意义符合，但没有后直接接介宾结构的用法。另外，measure还可作动词，意为“测量”。

20.How can we best____ our limited resources?

 A. employ B. utilize C. enforce D. enlarge

 答案：B解析：utilize，动词，“利用”，尤指有效利用。Employ，动词，“雇佣”、“采用”，如“to employ the new technology（技术）”。 Enforce，动词，“强迫”、“强制实施”，如“to enforce the new law”。注意不要与reinforce（加强）混淆。 Enlarge，动词，“变大”，如“to enlarge a photograph”。

二、常用搭配

1. Tom asked____ you, but I told him nothing.

 A. for B. after C. of D. /

 答案：B解析：ask for最常用的意项是是“要求”。它也可以表示“要求和某人说话”的意思。ask after则表示“问某人的情况、问候”的意思。这里选 ask after贴切。

2. As soon as I got _____, I felt sick.

 A. on board the ship B. on the board of the ship

 C. onto board the ship D. onto the board of the ship

 答案：A解析：on board 是一个固定的词组，相当于副词aboard，表示“在船上、车上、飞机上等”，不可以拆开使用。另外，它还可以表示“作为某队或组织的成员出席或工作”，如“ The mewtrainee was welcomed on board.（新教练被欢迎上任。）” board一词可以作名词，意为“板”、“委员会”，作动词意为“上船”等。

3. He doesn’t care_____ what people think of him.

 A. about B. of C. for D. to

 答案：A解析：care的意思是“关心”。常用词组有care about，“关心、看得重要”； care for，“想要”。例如“ Would you care for tea ？”，用于否定句和疑问句中，“照料”，与take care of相近，如“ She cared for the old women for years.” Care后可接不定式，常用在礼貌的建议中，如“ Would you care to wait here ？”。

4. This cake_____ sugar, butter and flour.

 A. constitutes B. consists C. composes D. contains

 答案：D解析：A、B、C选项都有“构成”的意项，但用法不一样。Constitute是动词，用法与form相似，如“50 states constitute the USA.”。consist是动词，常用词组 consist of 意思是“由---组成”，如“This cake consists mainly of sugar, butter and flour.”。另外，consist in表示“由于、存在于”，如“ The charm of Paris does not consist only in its beauty.”。 Compose 常用be composed of，意思是“由---组成”，如“The cake is composed mainly of sugar, butter and flour.”。 contain的意思是“包含”，

5. I looked everywhere for my bicycle but had to go home without it______.

 A. on end B. in the end C. at the end D. by the end

 答案：B 解析有：on end ，“倒立”，如“to stand on end ”；“连续地”，如“They talked for hourson end. ”。In the end，“最后、终于”。

6. We are late,_____, we are lost.

 A. however B. as a matter of fact C. nevertheless D. moreover

 答案：D解析：moreover ，副词，“而且”。as a matter of fact 是固定搭配，意为“事实上”，如“As a matter of fact, I don’t care.”。nevertheless，副词，“然而”。

7. The great bridge was named_____ its designer.

 A. of B. with C. after D. from

 答案：C解析：name是动词，“取名”。name after意为“以------命名”。

8. The train_____ about three hours late.

 A. pulled B. pulled down C. pulled on D. pulled out

 答案：D解析：pull，动词，“拖、拉”，与push（推）是一组反义词，在门的两边写的就是这两个动词。pull down，“拆毁、拉倒”； pull on，“穿上”； pull out，“（车、船等）驶出”。

9. You will never guess whom I ____ on the street yesterday.

 A. ran over B. ran out of C. ran into D. ran up to

 答案：C解析：run over ，“压过、碾过”。run out of，“用尽”，如“ We have run out of petrol（汽油）” run into，“撞见、偶然遇见”。run up to，“径直走到、跑到”。

10. I think I turned off the light but I’ll go back and _____.

 A. be sure B. make sure C. feel sure D. be certain

 答案：B解析：sure，形容词，“确信”，用法较多。 be sure常用于句首引导一个祈使句，意思是“别忘了”，如“ Be sureto set the alarm clock ”。make sure的意思是“检验”，“确保”，下面就第二个意项举例：“ Make sure you gethere before 8.”。 certain也可表示“确信、肯定的”意思，与sure的区别在于：可以有“He’s certain/sure to come. ”、“I’m certain/sure he’ll come. ”，但只能是“It is certain that he’ll come.”。

11.______ the birth-control policy, the growth of population has slowed down.

 A. Thank B. Thanking C. With thanks to D. Thanks to

 答案：D解析：thanks to,“由于”，相当于because of或 due to。有时带有讽刺的意味，如“We lost the game thanks to your stupidity（愚蠢）.”

12. I wouldn’t trust ______ that.

 A. him in doing B. to him in doing C. him to do D. to him to do

 答案：C解析：trust，动词，“信任、委托”，常用trust+ obj.、trust in/to+ obj.、trust that、trust+ obj.+ to do，如“She trusted to luck instead of studying for the test.”。也可作名词，不可数。

13. Her speech touched _____ the issue of employee benefits.

 A. / B. with C. on D. up

 答案：C解析：touch on，“涉及”、“提到”。

14. It_____ that the mysterious visitor was an old friend of my grandmother.

 A. turned up B. turned off C. turned on D. turned out

 答案：D解析：turn up，“出现”，如“ Did the lost ring ever turn up? 。Turn off，“关闭”、“拐弯”，如“ to turn off the highway and take the local road ”。turn on：“打开”。 turn out，“原来”，表示以前不知道后来发现是，常用 turn out to和题中的句型，如“ He turned out to be a friend.”。

15. Please give me five pounds’______ of this chocolate.

 A. worth B. worthy C. worthwhile D. value

 答案：A解析：worth，名词，“价值”。也可作介词，常用be worth doing/be worth+ obj.。worthy ，形容词，“有价值的”，常用worthy of +obj.，如“ an effort worthy of praise”。 Worthwhile，形容词，“值得的”。

16. I ______ the telephone and wrote down the message.

 A. hanged up B. hung up C. hanged D. hung

 答案：B解析：hang有两种过去时和过去分词形式，当表示“绞死”的意思时，过去时和过去分词为 hanged、 hanged，当表示其它意项时会别是hung、hung。hang up的意思是“挂断电话”，所以这里选B。

17. The government will not _____ the severest measures against the terrorists.

 A. hesitate taking B. hesitate to take C. hesitate in taking D. hesitate take

 答案：B解析：hesitate，动词，意为“犹豫”，不及物，通常用hesitate to do。如“ If you need any help, don’t hesitate to ask me .”其名词形式是

hesitation ，另有hesitatingly，副词。

18. Too many people are indifferent _____ others’ troubles.

 A. with B. to C. of D. about

 答案：B解析：indifferent，形容词，“漠然的、冷淡的”，常用indifferent to。

19.This brand(品牌)of dog food is a bit expensive, but it is really_____ the others.

 A. superior to B. inferior to C. superior with D. inferior with

 答案：A解析：superior，形容词，“高级的”、“高层的”、“优越的”，也看作名词，指“上级”。名词形式是superiority。其反义词是 inferior，名词是

inferiority。

20. If you cheat, you will be found out _______.

 A. by and by B. step by step C. sooner or later D. off and on

 答案：C解析：by and by和 step and step都表示“逐渐”的意思，其中后者更强调“一步一步地”。 sooner or later的意思是“迟早”。 off and on也可写成

 on and off ，意思是“不时地、断断续续地”，如“The light was flashing on and off.”。

三、部分常考句型

(1). 主语+不及物动词+现在分词/过去分词

说明：1.本句型中的谓语动词由不及物动词充当，分词作状语。

 2.现在分词短语作状语时通常表示主语正在进行的另一个动作，起陪衬或修饰作用。

 3.过去分词（短语）作状语时，主要修饰谓语动词，表示动作发生的背景与情况。

 4.现在分词/过去分词（短语）作状语时，其逻辑主语与句子是一致的。

例：a)They sat facing each other.他们面对面地坐着。

 b)He lay on the grass enjoying the sunshine.他躺在草地上享受阳光。

 c)Frustrated, he went back to his home village.他大失所望，回到家乡去。

 d)Supported by the people, our troops struck back with guns and grenades.在人民的支持下，我军以步枪和手榴弹进行了反击。

（2） 主语+及物动词+动词不定式

说明：1.本句型中宾语由动词不定式充当。

 2.本句型中的动词不定式可用被动式和完成式。

 3.本句型中的动词不定式可在to前加not或never表示否定。

 4.可接动词不定式作宾语的动词主要有：expect, hope, want, wish, apply, ask, manage, arrange, prepare, agree, promise, trouble, help, decline, choose, fail等。

例： a)He would admire to be a pilot.他喜欢当飞行员。

 b)The scientist claims to have discovered a new planet.这位科学家宣称发现了一颗新的行星。

 c)They pretended not to see us.他们佯装没有看见我们。

（3） 主语+及物动词+动名词

说明：1.本句型中的宾语由动名词充当。

 2.动名词因为具有动词特征，故可带有自己的宾语。

 3.动名词可用于否定式和完成式

 4.只能跟动名词作宾词的动词主要有：avoid, escape, miss, advise, suggest, forbid, prevent, delay, postpone,admit, deny, recall, report, dislike, enjoy等。

例：a)At last she accepted marrying him.她最后同意和他结婚了。

 b)I can’t afford going to visit my sick sister.我抽不出时间去看望我生病的姐姐。

 c)I would advise not buying the house.我建议不要买这幢房子。

（4） 主语+及物动词+名词/代词+不带的to的动词不定式

说明：用于本句型的动词不定式有两类：一是感官动词see, find, hear, notice, watch, smell, observe, look at, listen to等；

 二是某些使役动词，如let, make, have等。

例：a)I’ve never known him tell lies.我从来没有听说他说谎。

 b)Mother let me go to camp.母亲让我去参加露营。

（5） 主语+及物动词+名词/代词+现在分词

说明：1.现在分词表示一是正在进行的延续性动作或可以不断地反复进行的短暂性动作；二是开始进行的动作。

 2.本句型的宾语与宾语补足语具有逻辑上的主谓关系。

 3.常用于本句型的及物动词有：discover, feel, find, hear, keep, look at, leave, observe, paint, see, send, show, start, take等。

例：a)The bell brought people gathering on the square.铃声使人们在广场上集结。

 b)She heard the wind blowing and the rain pattering against the windows.她听到了刮风和雨点打在窗子上的声音。

（6） That+句子

说明：1.本句型用于表示没有实现的愿望。

 2.That后的句子要用虚拟式。

 3.that在本句型中是连词，可视为“I wish that---”，“I regard that---”，“I wonder that---”等的省略。

例：a)That I had never met him.我希望从来没见过他。

 b)That he should do such a thing! 他竟会干出这种事情来！

（7） Not until+时间状语/从句+did +主语+其他

说明：1.本句型主要是为了加强语气而将主句中的not移至until之前，主句采用倒装语序。

 2.本句型有变体“It is not until+时间状语/从句+that+主语从句”，主要是为了强调，通常译作“直到---才”。

例：a)Not until the child fell asleep did the mother leave the room.直到孩子入睡后，母亲才离开房间。

 b)It was not until the next day that I learned the truth.直到第二天我才明白真相。

(8) 主语+谓语---+so+形容词/副词+that+结果从句

主语+谓语---+such+（形容词+名词+）that+结果从句

说明：1.句型中的so, such是表示“如此”的意思。

 2.第一句型有变体“主语+be+ so+过去分词+that+结果从句”

 3.第二句型一般用法是“such+形容词复数名词或不可数名词+that从句”或是“such+　a/an+形容词+单数可数名词+that从句”，表示“这样---（一个）---以至于----”。

例：a)The meat was so tough that I simply couldn’t get it down.这肉太老了，我简直咽不下去。

 b)He spoke so rapidly that we could not clearly understand him.他说得太快了，使我们不能了解他的意思。

 c)He told such funny stories that we all laughed.他是这样滑稽的故事，把我们都逗笑了。

 d)He was such a selfish man that nobody would help him. 他是这样一个自私的人，所以没有人帮助他。

（9） 主语+谓语+形容词/副词/名词+enough+(for+逻辑主语+)+动词不定式

说明：enough如修饰名词，也可置于名词前。

例：a)The clothes cupboard is big enough for you to walk in.这衣柜大得可容你进去。

 b).There is enough food for eight people食物足够八个人吃。

 （10） 主语+would/had+ rather+动词原形+than+动词原形

说明：本句型表示主观上的抉择，常译作“宁可----”“与其---宁愿----”等。

例：a) She would rather spend than save.她有钱宁愿花掉，不肯积蓄。

 b) He insisted on staying rather than go.她坚持要留下来，而不愿去。

（11） It is/was +被强调部分+who/that+其他部分

说明：1.当所强调的主语是指人的名词或代词时，须使用who，其余情况均用that。

 2.强调时间状语（从句）时不可用when，须用that；强调地点状语（从句）时不可用where，也须用that。

例：a)It is on Tuesday that she will come.她星期二来。

 b)I shall remember the day(that)we met the first time.我将永远记住我们第一次见面的日子。

 （12） 否定词语+助动词/情态动词+主语+谓语

说明：1.否定词语置于句首是为了强调否定，可引起部分倒装。

 2.本句型中常用的否定词语：at no point, hardly, in vain, little, never, not, nowhere, rarely, scarcely, seldom.

例：a) Hardly did I think it possible.我几乎认为这是不可能的。

 b) Nowhere have I seen your bike.我从未见过你的自行车。

 c) Rarely did I meet Mr. Eldon.我很少遇上埃尔登先生。

(13) 部分谓语动词+虚拟语气形式表达

说明：表示要求、建议、命令、假设等动词的宾语从句中谓语动词要用虚拟形式来表达，也就是该从句动词用原形。这些动词有：advise,ask, beg, demand, deserve, desire, determine, insist, move, order, prefer, propose, recommend, request, require, suggest, suppose, urge.

例：a) I advise that he go at once. 我劝他马上走。

 b) She demanded that we attack at once. 她要求我们立即进攻。

