

考点核心词

abandon	abstract	accelerate *	access *
acknowledge *	adapt to *	addictive	adjust *
admit	adversity	aggression	agreeable
aid	allergic	alter *	alternative
altitude	analyse *	ancient *	application
apply to *	appreciate *	approach *	approve
array	artificial *	assess *	assign
association	attitude	authority	avoid *
bacteria	based on *	be consistent with	be liable to
be subject to	bear	beneficial *	blight
boundary	budget	burden	calamity
calculate	capacity	catastrophic	cater
certify	characteristic	chronic *	civic
cognitive	coin	comment	communal
commute	compare	compensate	complicate
comply with	component	comprehend	conceal
concentrate	concur	confer	confidential
confuse	conscious *	conservative	considerable
constrain	consult	contemporary	contingent
controversial	convention *	co-operation	co-ordinate
correlation	courtship	crash	credibility
crisis	criteria *	criticism	cue
curriculum *	damp	dazzle	deadline
deficiency	delay	delivery *	demanding *
democratic	demographic	dental	depend on *
depression	derive *	designate	detain
detect *	determine *	devastate	differ
diminish	disaster	disclose	disparate
display	disrupt	distinguish *	distract
distribute	diversity *	documentation	domain
domestic *	donate	dramatic	drought
due to *	dynamics	ecosystem	elaborate
elderly	eliminate	elusive	emphasize *

encyclopaedia	endanger	enormous *	entrepreneurship
equal	equator	erode *	escape
established	estate	ethical	evenly
eventually	evidence	evolve	exaggerate *
exceptional	exchange *	exclusive *	exhausted
experiment	expert *	expertise	explicit
exploit	extend	extinct *	extract
extreme	faculty	famine	feasible
feature	fertilise *	financial *	finite
fitness	focus on *	foe	format
fragile *	freeze	fulfill	fund *
fundamental *	gene	geographic	gifted
grant	graphic	guarantee *	habitat
halt	harbor	hardship	harmonise
harsh	hazard	hinder	identify *
ignore *	imitate *	immediate	immunity *
impact	impaired	impressive	in accordance with
inaccurate	inactive	inappropriate	incentive
induce *	indulge	inevitable *	infest
inherit *	initial *	initiate	innate
installment	integrate	intelligence	intense
interaction	interference	interior	interrupt
involve	isolate *	keen	label
lack	landscape	latitude	legal
legitimate *	likelihood	limb	limitation *
linguistic	link	log	look-in
lopsided	loss *	magnetic *	mainly
malfunction	mammal	manage to do	manifest
manufacture	marine	massive *	mate
measure *	mechanism	mental	mercury
meteorological	migrate	military *	minimise *
modify *	moisture	monitor	moral
mortal	motif	mould	native
nocturnal	norm	notoriety	nourishment

雅思阅读考点词汇

刘洪波

nutrient	obey	objective	obligation
obtain	odd	odour	offensive
official	opportunity	optimum	option *
ordinary	organ	original *	other than
out of the question	overcome	overtake	paralyse
paramount	participate	particular	patient
pattern	peak	perceive *	peripheral
permit	persuade	pessimistic	phase
physical	plagiarise	plague	plenty of
plot	portable	pose	potential *
poverty	praise	predict	prefer to *
preferential	pressing	primary *	principal
principle *	priority	private	profit *
prohibit	prolong	promote	prompt
property *	proportion *	prosper	provision *
purify	qualify	quantity *	radical
range	rapid *	rare	rate
rather than *	react	realise *	recognize
recreation	reduction	refer to	regulate
rehearsal	reject	relevant	reliance
religious	reluctant	rely on *	remain *
reproduce	resemble *	resistance	responsible
restrict *	result from *	retain *	revision
revive	rudimentary	ruin	scenic
secrete *	separate *	setting	settle *
shade	shift *	signal	similar *
skepticism	soar	solicit	sophisticate *
specific *	stable	standard	steer
stem from	stride	subdivide	substance
substitute *	subtle	sufficiency	superior
supersede	supplement	suppress	supremacy
surrounding *	surveillance	survive *	suspicious
sustenance	swift *	symbol	symptom
synthetic	tension	term	thanks to *

therapy	threat	throughout	toll
toxic	trace	track	trait *
transcend	tremendous	trigger	tropical
unbiased	underlie	unexpectedly *	uniform
unusual	valuable	vanish	variation
variety *	versatile	violent	visible
visual	waste	well-being	witness

GUIXUE.COM
贵学教育