[image: image1.png]

学而思教育·学习改变命运 思考成就未来！ 高考网www.gaokao.com

模块十 Unit 4 单词精讲

Part I (Reading)

1. hatred

「解析」 hatred 名词 意为 “憎恨; 仇恨; 憎恶; 恶意”由动词hate变化而来。如：

He looked at me with hatred in his eyes. 他以憎恨的眼光望着我。

相关习语：have a hatred for/of 憎恶... in hatred of 憎恨

She has a profound hatred of fascism. 她对法西斯主义怀有深仇大恨.
2. lastly

「解析」 lastly 副词 意为 “最后一点; 最后” 如：

Lastly, we're going to visit Athens, and fly home from there.
最后我们将访问雅典, 然后从那儿乘飞机回国.
注意：last也可以充当副词 意为： “上次, 最近”
I saw him last in New York. 我上次见到他是在纽约。
3. identify
「解析」identify 主要是及物动词 有以下三个意思：

（1）确认;识别;鉴定,验明[(+as)]
I cannot identify this signature. 我识别不出这是谁的签字。

（2） 视...(与...)为同一事物[(+with)]

Never identify wealth with happiness. 千万不要把财富和幸福等同起来。

不及物动词意思为：“ (与...)认同;一致;感同身受[(+with)]”
I identified with the heroine of the novel.

我与小说中的那个女主人公感同身受。

3. accuracy
「解析」accuracy 名词 意为：“精确, 准确”（尤指用心的结果） 如：

 It is impossible to say with any (degree of) accuracy how many are affected.
无论如何也说不准受影响的有多少。

形容词为：accurate

4.annually

「解析」annually 副词 意为：“每年;每年一次”
They celebrate their wedding anniversary annually.

他们每年庆祝一番结婚纪念日。
annual 既是形容词又是名词

annual report 年度报告 annual ring 【植】年轮
名词：“年刊, 年报, 年鉴, 年金, 年税”
4. regarding

「解析」regarding 介词 意为：“关于（某人/某事物）;” 如：
I wrote a letter regarding/as regards my daughter's school examinations.

我写了一封关于我女儿学校考试的信。

其同义词：as regards / concerning / over
Part II (Grammar and usage)

1. spy

「解析」 spy作及物动词，不及物动词和名词 spies (第三人称单数) spied (过去式、过去分词) spying (现在分词)

及物动词：

（1） 暗中监视;侦察出
He sent out a party to spy the enemy. 他派出一个小分队暗中监视敌人的行动。
（2） 察觉,发现（复合宾语）
We spied a stranger hanging around the corner. 我们发现一位陌生人在拐角处闲荡。
不及物动词：

当间谍;暗中监视;刺探[(+on/upon/into)]

We spied on the man. 我们监视那个人。
名词：

间谍;密探[可数名词]

She liked the adventures of a spy. 她喜欢间谍的冒险。
Part IV (Project)

1. similarly

「解析」 similarly 副词 有以下两层意思：

 (1) 相似地; 类似地:
The two boys dress similarly. 两个小男孩穿得差不多一样。

 (2) 也; 同样:
She was late and I similarly was delayed. 她迟到了, 我也晚了。

similar 形容词 “相像的,相仿的,类似的[(+to)]” 如：
His problem is similar to yours. 他的问题和你的相似。
similarity 名词

（1）类似;相似[不可数]

The similarity between the two reports suggests that one person wrote both.

那两个报告极其相似,这意味着它们出自一人的手笔。

（2）相似点;类似点[可数]

Bees and wasps both sting, but they have other similarities too.

蜜蜂和黄蜂都刺人,但它们还有其他相似之处。
2. strait

「解析」strait 名词 常以复数表示单数意义, 尤其用于专有名称]

（1） 海峡; （联接两大水域之间的）狭窄水道 如：

the Straits of Gibraltar 直布罗陀海峡 the Magellan Straits 麦哲伦海峡.
（2） 困难； 陷于（恶劣的[极度的/严重的]）财务困境中（常用复数）

She has been in great straits (financially) since her husband died.

自从她丈夫去世, 她(在经济方面)一直处于困境。

3. aboard

「解析」 aboard a-=on 在…上+board 木板 有以下两种词性：

副词：

 在船(或飞机,车)上;上船(或飞机,车)

All passengers aboard fell into the river. 船上所有乘客皆落入河中。
介词：
 在(船,飞机,车)上;进入,上(船,飞机,车)

They were the last two to go aboard the ship. 他们是最后两位上船的。
介词短语on board = aboard
We went on board the ship. 我们登上了轮船。(做状语)
Everybody on board was worried and we were curious to find out what had happened.

飞机上的人都很着急,而且我们急于想了解出了什么事。（做后置定语）

注意：aboard ≠ abroad (adv.往国外, 到处, 海外)
4. apology

「解析」 apology 可数名词

（1） 道歉;赔罪[(+to/for)]

I make an apology to you for my rudeness last night. 昨天晚上我太粗暴,应该向你道歉。
（2） 辩解,辩护
Her open letter was really an apology for her way of life.
她的公开信实际上是对她生活方式的辩护。
动词用法：
apologize to sb.for (doing)sth. (因……而向某人道歉)
He apologized to her for not going to her party.他因没有出席她举行的宴会而向她表示歉意。
5. alone
 「解析」alone

形容词（作表语、后置定语）：

(1)单独的,独自的
She watches TV when she is alone. 独自一人时,她便看电视。
(2) 只有,仅;单单
The rent alone is $300. 单房租就三百元。
副词 （状语）：
(1) 单独地
For years Mary lived alone in New York. 玛丽孤身一人在纽约生活了好几年。
(2) 独自地
I can do it alone. 我可以独自办理此事。
模块十 Unit 2 词组精讲

Part I (Reading)

1. relate to

「解析」 relate to = relate with

（1）有关
To what events did your remarks relate? 你的话指的是什么事?

（2）使联系; 显示出...与...的关系(to , with) [及物动词]

I can't relate what he does with [to] what he says. 我没法把他做的和说的联系起来。

（3）使有亲戚关系 [常用被动语态]

They are related to each other. 他们彼此之间有亲戚关系。
2. break into

「解析」 break into 有以下四层意思：如：

(1) 强行进入某处:
 His house was broken into (e. g by burglars) last week. 上星期有人闯入他的房屋（如窃贼）。

(2) 突然开始（大笑、唱歌、欢呼等）:

As the President's car arrived, the crowd broke into loud applause. 总统的汽车到达时, 群众中爆发出热烈的掌声。

(3) 突然改变（由慢到快）:

The man broke into a run when he saw the police. 那人一见到警察, 拔腿就跑。
(4)（指活动）用去（应做其他事情的时间）:
All this extra work I'm doing is breaking into my leisure time. 我目前的这一切额外工作用去了我的闲暇时间.

3. keep up

「解析」 keep up分别由四种不同用法： 如：

(1)（指雨、 雪、 好天气等）持续不停(及物动词)

If this rain keeps up, the garden will be ruined. 如果这雨继续下，花园就完蛋了。

(2) 保持；维持(及物动词)

The high cost of materials keeps up prices. 材料的昂贵费用使价格居高不下。

(3) keep up (with) 跟上（某人[某事物]）; （与某人[某事物]）同步前进:
They walked so fast that I could not keep up (with them). 他们走得那么快,我没法跟上。
注意：keep up with “和...保持联系”
She has kept up with some of her friends since her retirement.
她退休后一直同一些朋友保持着联系。
4. no doubt

「解析」no doubt作副词使用 通常在no doubt后省略there be结构。如：
(1)“无疑地;我确信;不容怀疑地”

No doubt I will succeed in the end. = There is no doubt I will succeed in the end..
我确信我最终会成功。
(2）“很可能地”

No doubt he was just trying to help, but he's spoiled our work.

可能他只是想帮忙，但却把我们的工作给弄糟了。
Part II (Grammar and usage)

1. get into a bad habit of

「解析」 get /fall into a bad habit of = form a bad habit of 养成[染上]某习惯

 be in a habit of 有某种习惯 break off the habit of 改掉...的习惯

Part IV (Project)

1. apply to

「解析」apply to

(1) 适用于
The discount no longer applies to him because he’s over eighteen. 他不再享受打折待遇，因为他已超过18岁。
(2) 向...申请(或要求)

We applied to them for help. 我们向他们求援。
2. be faced with
「解析」be faced with 意为 “面临; 面对 ” 如：
This country is now faced with the prospect of war. 这个国家目前正面临战争。
此句可以改成：This country is now facing the prospect of war.
 相关短语：lose/save face (丢脸/保全面子) in the face of (面临…)

to one’s face(直接地) make a face (做鬼脸)

 3. take…to court

「解析」take…to court 意为：“起诉某人; 控告某人”
I took her to court for repayment of the debt. 我为索取债务而起诉她。
[image: image2.jpg]

5

