[image: image4.jpg]Mo PESTRK

/=) www.chinaacc.com

 会计人的网上家园

2008年职称英语卫生类教材新增部分内容
第二部分 阅读判断
（两篇）
Some sleep drugs do more than make you sleep

The United States Food and Drug Administration1 has ordered companies to place strong new warnings on thirteen drugs that treat sleep disorders. It also ordered the makers of the sleeping pills to provide information for patients explaining how to safely use the drugs.
Last Wednesday, the FDA announced that some of these drugs can have unexpected and dangerous effects. These include the risk of life-threatening allergic reactions. They also include rare incidents of strange behavior. These include people cooking food, eating and even driving while asleep. The patients later had no memory of doing these activities while asleep.
Last year, a member of the United States Congress2 said he had a sleep-driving incident. Patrick Kennedy, a representative from Rhode Island,3 crashed his car into a security barrier near the building where lawmakers meet. The accident happened in the middle of the night and no one was hurt. Mr. Kennedy said he had earlier taken a sleep medicine. He said he was also being treated with a stomach sickness drug that can cause sleepiness.
The Food and Drug Administration did not say in its announcement how many cases of sleep-driving it has documented. However, the New York Times4 reported last year about people who said they had strange sleep events after taking the drug Ambien. Some reported sleep-driving and sleep-walking. Others said they found evidence after waking in the morning that they had cooked food or eaten in their sleep. But they had no memory of carrying out the activities.

A Food and Drug Administration official says that these serious side effects of sleep disorder drugs appear to be rare. But, he also said there are probably more cases than are reported.5 He said the agency believes the risk of such behaviors could be reduced if people take the drugs as directed and do not drink alcohol while taking the drugs. The Food and Drug Administration has advised drug companies to carry out studies to investigate the problem.

词汇：
　　disorder n. 障碍；紊乱；疾病

　　allergic adj. 变应性的，过敏性的

　　incident n. 偶发事件，小事件

　　representative n. 代表

　　crash v. （使）碰撞

　　lawmaker n. 立法者，制定法律者（尤指立法委员或议员）

　　sickness n. 疾病；恶心，呕吐

　　stomach n. 胃

　　sleepiness n. 昏昏欲睡

　　document vt. 根据…事实材料制作
注释：

1. United States Food and Drug Administration (FDA)：美国食品及药品管理局
2. United States Congress：美国国会
3. Rhode Island：罗得岛（美国州名）
4. New York Times：纽约时报
5. But, he also said there are probably more cases than are reported. 不过，他也说道，可能实际病例要比报导的多。 请注意本句中than的用法。than后面连接了一个句子，可是却没有主语，学术界对此有两种说法：一种认为than是关系代词，它本身在从句中作一个句子成分；另一种则认为than仍为连接词，后面省略了句子的适当成分。请看类似的句子：

You spent more money than was intended to be spent. 你花去的钱比预计的多。

（请比较：You spent the money that was intended.）

As the child grows, the jawbones grow also; therefore, there is space for more teeth than

are in the first set. 随着孩子的长大，颌骨也随着长大，因此就有空间供比第

一套还要多的牙齿占用。

练习：
1. There are altogether 13 drugs treating sleep disorders in the United States.
A Right B Wrong C Not mentioned
2. FDA considers it the producers’ duty to warn the users of sleeping pills about the serious side effects and to tell them how to use safely.

A Right B Wrong C Not mentioned

3. An allergic reaction to sleeping pills may sometimes cause a user to die.
A Right B Wrong C Not mentioned

4. A stomach sickness drug alone caused Patrick Kennedy to crash his car into a security barrier.
 A Right B Wrong C Not mentioned

5. FDA based its order upon a wide investigation of sleep-driving.
A Right B Wrong C Not mentioned

6. Sleep-walking is also one of the serious side effects induced by taking sleeping pills.
A Right B Wrong C Not mentioned

7. The appearance of one or another side effect after taking some sleeping pill is unavoidable.
A Right B Wrong C Not mentioned

答案与题解：
1. C 第一段第一句只说FDA命令制药公司在13种安眠药上贴上语气坚定的新警告语，但是没有提到这13种是不是包括了美国的所有的安眠药。
2. A 第一段中FDA命令制药商贴新警告语并指导病人如何安全用药，自然就认为这是制药商不可推卸的责任。
3. A 第二段第一、二句说到，其中有些药物具有意外的危险作用，包括威胁生命的过敏反应。既然威胁到生命，那有时就可能引起死亡。
4. B 请注意第三段最后一句的was also being treated，尤其是 also，说明他服用安眠药的同时也服用治呕吐的药，故不是单纯后一种药引起他的车祸。
5. C 第四段第一句说，FDA没有说它调查了多少昏昏迷迷开车的事例，因此它是否作过大量调查我们并不知道。
6. A 第四段尤其是其中的第三句说到，服用安眠药以后有人昏昏迷迷开车，有人梦游，因此梦游属于的副作用之一。，
7. B 最后一段说到，只要服安眠药时按说明书服用而且不喝酒，危险行为就会减少，因此副作用并不是不可避免。
Red meat links to higher risk of breast cancer1
Exercise and keeping a healthy weight are two things that doctors say might help women lower their risk of breast cancer.

Mothers may reduce their risk if they breastfeed for at least four months. For older women, hormone replacement therapy2 can lower the risk of some other diseases. But it has been found to increase the risk of breast cancer. So women should consider their choices carefully. The same may be said for diet.
 New findings show that younger women who eat a lot of red meat have higher rates of breast cancers called hormone-receptor positive.3 The growth is fed by the levels of estrogen or another hormone, progesterone, in the body.

Researchers at Brigham Women's Hospital in Boston, Massachusetts, reported the findings as part of a health study of nurses. The researchers followed the health of more than 90,000 women from 1991 to 2003. Those who ate the most red meat ate more than one and one-half servings a day. A serving was defined as roughly 84 grams. Those who ate the least red meat ate less than three servings a week. This is what the study found about breast cancers that were hormone receptor-positive: The women who ate the most red meat were almost two times as likely to get them as the women who ate the least of it.

Eunyoung Cho, the lead author of the report, says more research is needed to know the reason for the link. But in the past, researchers have suggested that three things may play a part. One is the way meat is cooked or processed. Another is the use of growth hormones in cows. And the third is the kind of iron in red meat. The study appears in the Archives of Internal Medicine.

And now we have more to tell you about our subject -- resveratrol. We discussed a study in the United States that found that large amounts of this plant compound helped fat mice live longer. The mice were fed much more resveratrol than people could get from red wine, one of the foods that contains it.

Now, scientists in France say resveratrol also improves muscle performance -- again, at least in mice. They were able to run two times as far in laboratory treadmill tests4 as mice normally could. The study at the Institute of Genetics and Molecular and Cellular Biology5 appeared in the journal Cell.

词汇：

breast n 胸；乳房
breastfeed v. 哺乳，喂奶
hormone n. 激素，荷尔蒙
therapy n. 疗法，治疗
receptor n. 接受器，感受器；受体
estrogen n. 雌激素
progesterone n. 黄体酮, 孕酮 (孕激素类药)
serving n. 一份饭菜
process vt. 处理；加工
resveratrol n. 白藜芦醇（抗肿瘤药）
compound n. 混合物；化合物；复合物
treadmill n. （古时罚囚犯踩踏的）踏车；（喻）单调的工作
genetics n. 遗传学
molecular adj. 分子的
cellular adj. 细胞的
cell n. 细胞
注释：

1. breast cancer：乳腺癌

2. replacement therapy：补充疗法，补偿疗法（应用机体天然产物或合成代用品补充机体的形成或缺陷）

3. hormone-receptor positive：激素受体阳性
4. treadmill test：单调乏味的实验
5. Institute of Genetics and Molecular and Cellular Biology：遗传学、分子生物学及细胞生物学研究所

练习：
1. Breastfeeding helps women prevent the development of breast cancer to a certain degree.
A Right B Wrong C Not mentioned

2. Estrogen may contribute to the development of breast cancer as much as hormone replacement therapy.
A Right B Wrong C Not mentioned

3. The amount of red meat a woman eats is directly proportional to the probability of breast cancer.

A Right B Wrong C Not mentioned

4. The way red meat is prepared has much to do with the probability of breast cancer.

A Right B Wrong C Not mentioned

5. Any kind of iron in the food is a contributor to the development of breast cancer.
A Right B Wrong C Not mentioned

6. Resveratrol is the fourth factor recently found that causes a breast cancer to develop.

A Right B Wrong C Not mentioned

7. Any kind of wine contains resveratrol.

A Right B Wrong C Not mentioned

答案与题解：
1. A 第二段第一句明确说到喂奶可以减少妇女患乳腺癌的危险性。
2. B 第二段说激素补充疗法会增加患乳腺癌的危险性，而第三段说到雌激素时只说到它是供给身体发育的，并未提到它会触发乳腺癌，两者是不能相提并论的。
3. A 第四段尤其是最后一句已是结论性的话，瘦肉吃的多，患乳腺癌的可能性就大，反之就小，故成正比。
4. A 倒数第三段列出了研究人员过去认为可能吃瘦肉致乳腺癌的三个原因，其中第一个就是瘦肉的烹调方法。
5. B 同样倒数第三段中列出的第三个因素就是瘦肉中所含的铁的种类，言下之意是有些类型的铁致癌，有的就不致癌，因此说所有食物中的铁都致癌显然是错的。
6. B 倒数第二段说到，食用大量白藜芦醇这种植物的混合物老鼠就会长寿，最后一段又说到白藜芦醇能提高肌肉的功能，这些都是正面的、积极的作用，并没有说它能致癌。
7. C 倒数第二段只说红酒中含有白藜芦醇，并没有说其它酒类有还是没有。
第三部分 概括大意与完成句子
（两篇）

Napping to a Healthier Heart? 1
Researchers say they have developed a simple test that can tell if a person with heart disease is likely to suffer a heart attack.2 The test measures levels of a protein in the blood. The researchers say people with high levels of this protein are at high risk of heart attack, heart failure3 or stroke.
Kirsten Bibbins-Domingo of the University of California in San Francisco led the team. For about four years, they studied almost one thousand patients with heart disease. The researchers tested the heart disease patients for a protein called NT-proBNP.4 Patients with the highest levels were nearly eight times more likely than those with the lowest levels to have a heart attack, heart failure or stroke.
The researchers say the presence of high levels of the protein in the blood shows that the heart muscle is under pressure in some way. The study involved mostly men, so the researchers could not say for sure5 that the results are also true for women. They say the patients with the highest levels of NT-proBNP were older and had other problems like diabetes or high blood pressure.

Other researchers say more studies are needed to confirm if knowing the protein levels of a heart patient should affect that person's treatment. They also would like to know if more aggressive treatment6 could reduce the patient's chance of a heart attack or stroke. The study appeared in the Journal of the American Medical Association.7

Could a little sleep during the middle of the day reduce the risk of a heart attack? An unrelated study earlier this month in the Archives of Internal Medicine8 suggests that the answer may be yes. In countries like the United States, afternoon naps are mostly for children. But they are common for adults in Mediterranean countries. And these countries generally have lower rates of heart disease. So scientists in the United States and Greece wondered if naps could play a part. Twenty-three thousand healthy adults took part in the study by Harvard University and the University of Athens.9 Those who took thirty-minute naps three times a week had a thirty-seven percent lower risk of death from heart problems than people who did not take naps.
The researchers say napping may improve heart health by reducing stress. They say the research suggests that naps are especially good for working men. But they say not enough female subjects died during the study to judge the benefits for women.

词汇：

nap n. vi. (白天)小睡，打盹；睡午觉
attack n. (疾病)发作
failure n. 衰竭
stroke n. 中风
muscle n. 肌肉
diabetes n. 糖尿病
confirm vt. 确证，进一步证实
archive n. (常用复数) 档案；档案室
Mediterranean adj. 地中海的
Greece n. 希腊
stress n. 压力
subject n. 受实验者
注释：

1. Napping to a Healthier Heart? 午睡可以使心脏更健康吗？to在这里表示达到某种结果或效果。
2. heart attack：心脏病发作
3. heart failure：心力衰竭

4. NT-proBNP：N端-脑型利钠肽原（或：N末端前脑利钠肽）。它是心肌中的一种压力指示因子，有望成为预测冠心病转归的生化标志物。
5. for sure：确实，毫无疑问地
6. aggressive treatment：损伤性治疗（aggressive原意是“有攻击性的，侵略的”）

7. American Medical Association (AMA) ：美国医学会
8. Archives of Internal Medicine：内科医学档案
9. Harvard University：（美国）哈佛大学
University of Athens：（希腊）雅典大学
练习：
1. Paragraph 2
2. Paragraph 3

3. Paragraph 5

4. Paragraph 6

	A Effects of napping in females still uncertain

B Older males have higher levels of NT-proBNP
C Development of a simple but important test

D Evidence of positive relationship between napping and heart disease

E How to control the levels of NT-proBNP
F Effects of NT-proBNP on heart disease

5. According to some researchers, by measuring the levels of NT-proBNP in the blood people may know

6. If a person has a high level of NT-proBNP

7. People who take regular afternoon naps
8. So far there have not been definite data to confirm

	A　where fewer people die from heart problem.
B　whether they have the risk of heart attack, heart failure or stroke.

C　would probably have lower rates of heart disease.

D　how to test a person’s NT-proBNP level in the blood by himself.

E　his heart muscle would be under pressure in some way.
D　that napping is of great benefit to women too.

答案与题解：
1. F 本段后面两句说到，通过检查心脏病人的NT-proBNP水平，发现水平最高的病人与水平最低的病人之间患心脏病的可能性相差近八倍。
2. B 本段说到，他们所查的是男性，并发现老年男性且患有糖尿病和高血压者NT-proBNP的水平最高。
3. D 本段说到，地中海国家的成年人普遍都有午睡，而且患心脏病的比率较低。哈佛大学和雅典大学的研究证明，每周午睡三次、每次30分钟的人比完全不午睡的人死于心脏病的比率少37%。
4. A 最后一段说，午睡对工作的男性尤其有益，虽然调查时死亡的女性并不多，但午睡对女性的益处文章并没有给出一个明确结论。
5. B 答案来源于第一段的第二、三句。
6. E 答案来源于第三段第一句。
7. C 答案来源于第五段第三、四句和该段最后一句。
8. F 答案来源于第三段第二句和文章的最后一句v。
Pregnant women warned about ACE1 inhibitor
Some of the most commonly used medicines for high blood pressure are drugs called ACE inhibitors. Doctors have given these drugs to patients for twenty-five years. A government study in the United States found that the use almost doubled between 1995 and 2000.

Doctors have known for years that women should not take ACE inhibitors during the last six months of pregnancy. The medicine can injure the baby. ACE inhibitors, though, have been considered safe when taken during the first three months. But a new study has found that women who take these drugs early in their pregnancy still increase the risk of birth disorders.2 The study shows that, compared to others, their babies were almost three times as likely to be born with major problems.3 These included problems with the formation of the brain and nervous system and holes in the heart.

The researchers say they found no increased risk in women who took other blood pressure medicines during the first three months. Researchers at Vanderbilt University in Tennessee and Boston University did the study. The New England Journal of Medicine4 published the results. The researchers studied the records of almost thirty thousand births between 1985 and 2000. Two hundred nine babies were born to women who took ACE inhibitors during the first three months of their pregnancies. Eighteen of the babies, or almost nine percent, had major disorders.

ACE inhibitors are often given to patients with diabetes. But diabetes during pregnancy can result in birth defects.5 So the study did not include any women known to be diabetic. ACE inhibitors suppress a protein called angiotensin-converting enzyme, or ACE. This enzyme produces a chemical in the body that makes blood passages narrow. The drugs increase the flow of blood so pressure is reduced.

New drugs are tested on pregnant animals to see if they might cause birth defects in humans. But experts say these tests are not always dependable. The United States Food and Drug Administration6 helped pay for the study. The F.D.A. says women who might become pregnant should talk with their doctor about other ways to treat high blood pressure.

词汇：

pregnant adj. 怀孕的
warn vt. 警告
inhibitor n. 抑制剂
pregnancy n. 怀孕

diabetes n. 糖尿病
diabetic adj. 糖尿病的 n. 糖尿病患者
suppress vt. 抑制
protein n. 蛋白（质）
dependable adj. 可靠的
注释：
1. ACE (angiotensin-converting enzyme)：血管紧张肽转化酶
2. birth disorders：先天性疾病
3.　The study shows that, compared to others, their babies were almost three times as likely to be born with major problems. 这项研究表明，如果与其他婴儿相比，这些婴儿在出生时患大病的可能性几乎是他们的三倍。compare to在美国英语中也有 compared with（与...相比）的意思。另外，problem在医学文献中常常用来指疾病。
4. New England Journal of Medicine：新英格兰医药杂志。New England 是美国东北六州 (Maine, Vermont, New Hampshire, Massachusetts, Rhode Island 和 Connecticut)的总称。
5 birth defect (= congenital defect)：先天性缺陷，先天性缺损
6. United States Food and Drug Administration (FDA)：美国食品与药品管理局
练习：
1. Paragraph 2

2. Paragraph 3

3. Paragraph 4

4. Paragraph 5

	A Effects of ACE and ACE inhibitors

B Wide use of ACE inhibitors

C How to deal with high blood pressure in pregnant women

D Damage to pregnant women's future babies
E Suggestions on stopping the use of ACE inhibitors

F Relative safety for women during the first three months of pregnancies

5. FDA suggests that pregnant women with high blood pressure should consult .

6. ACE inhibitors are not recommended .
7. Evidence showed only a small percentage of babies suffered major disorders .
8. ACE is a risk factor to our body .
	A that may cause our blood vessels to become more and more narrow
B for pregnant women to take during their last six months of pregnancies
C that their likelihood to suffer major problems is two times higher than other babies
D with their doctors about how to treat their problems

E because diabetes during pregnancy may sometimes lead to birth defects

F though their mothers took ACE inhibitors during their first three months of pregnancies

答案与题解：

1. D　　第二段说的是孕妇在孕期最后六个月服用ACE抑制剂会给未来婴儿带来伤害，婴儿患大病的可能性几乎是其他婴儿的三倍，包括大脑和神经系统发育缺陷及心脏出现空洞等。
2. F　　第三段说患高血压的孕妇在孕期头三个月服用其它降压药，她们的危险性并没有增加；即使服用ACE抑制剂，其婴儿也只有大约9%患大病。故妊娠头三个月相对安全。
3. A　　第四段说，ACE抑制剂可以抑制一种叫ACE的蛋白质，ACE可以使血管变窄，而ACE抑制剂则可增加血流使血压下降。
4. C　　第五段说到，虽然目前正在妊娠动物上试验新药，但其结果也不一定可靠，因此患高血压的妊娠妇女还是要去咨询医生。
5. D　　本题答案存在于文章的最后一句。talk with与consult with的意思相同，都是“咨询、商量”的意思。
6. B　　第二段第一句说到，多年来医生已经知道，妇女在妊娠的后六个月不应该服用ACE抑制剂。

7. F　　第三段后半部说到，研究人员研究了大约30，000个婴儿，其中209个婴儿的母亲在妊娠的头三个月服用过ACE抑制剂，但只有18个婴儿患有大病，大约占9%。
8. A　　本题答案存在于第四段倒数第二句，该句说，这种酶(即ACE)可使血管变窄。
第四部分 阅读理解
（六篇）
Bringing nanotechnology to health care for the poor

Nanotechnology uses matter at the level of molecules and atoms. Researchers are finding different uses for particles with a length of one nanometer, or one-billionth of a meter. These include things like beauty products1 and dirt-resistant clothing. But one area where many experts believe nanotechnology holds great promise is medicine.
Last week, speakers at a program in Washington discussed using nanotechnology to improve health care in developing countries. The program took place at the Woodrow Wilson International Center for Scholars. Peter Singer at the University of Toronto says a nanotechnology called quantum dots2 could be used to confirm cases of malaria. He says it could offer a better way than the traditional process of looking at a person's blood under a microscope.

In poor countries, this process is often not followed. As a result, sick people may get treated for malaria even if they do not have it. Such misuse of medicines can lead to drug resistance. Quantum dots are particles that give off3 light when activated. Researchers are studying ways to program them to identify diseases by lighting up in the presence of a targeted molecule.4

Experts say nanotechnology shows promise not just for diagnosing diseases, but also for treating them. Piotr Grodzinski of the National Institutes of Health5 talked about how nanotechnology could make drugs more effective. He talked about cancer drugs already developed with nanotechnology. He says if a drug can target a cancer locally in the body, then much less of it might be needed, and that means lower side effects.6

Andrew Maynard is chief scientist for the Project on Emerging Nanotechnologies at the Woodrow Wilson Center. He noted that Brazil, India, China and South Africa are currently doing nanotechnology research that could help poor countries. But he also noted that there is some risk in using nano-materials. He says nanometer-sized particles behave differently in the body and the environment compared to larger particles.7 Experts say more investment in research is needed to better understand these risks.

词汇：

nanotechnology n. 纳米技术
matter n. 物质
molecule n. 分子

atom n. 原子
nanometer n. 纳米，毫微米(长度单位，= 10-9m)
one-billion n. 十亿分之一
dirt-resistant adj. 防尘的，防污的
promise n. 有希望，有前途
program n. 节目，节目单 vt. 为…编制程序

scholar n. 学者
quantum n. 量；量子
dot n. （小）点，圆点
confirm vt. 确认；证实
case n. 病症；病例；患者
malaria n. 疟（疾）
misuse vt. 误用，滥用 /((((((((/ n. 误用，滥用
particle n. 颗粒，微粒；粒子
activate vt. 使激活
identify vt. 辨认
diagnose vt. 诊断（疾病）
Brazil n. 巴西
nano-material n. 纳米材料
investment n. 投资；投资额
注释：

1. beauty product：美容产品
2. quantum dot (QD)：量子点。可取代传统染色法，成为细胞内的荧光标记物，可进行长时间、多分子、同时检测。
3. give off：放出；发出（蒸汽、光线、烟雾、气味等）
4. Researchers are studying ways to program them to identify diseases by lighting up in the presence of a targeted molecule. 研究人员正在研究为它们编程的方法，以便如果有靶分子存在时能通过发光辨认疾病。light up点灯；发光。targeted molecule：靶分子。
5. National Institutes of Health (NIH)：国立卫生研究院
6. side effect：副作用
7. compared to larger particles如果与大一点的颗粒比较起来的话。这是一个过去分词短语，作条件状语。compare…to在美国英语也可以表示compare…with的意思。
练习：
1. Which of the following uses of nanotechnology is NOT mentioned in the passage?

A) To make beauty products and dirt-resistant clothing.

B) To produce better and lighter building materials.

C) To help more accurately diagnose diseases.

D) To help more effectively treat diseases.

2. How can quantum dots be used to confirm diseases?

A) By traditionally looking at a person's blood under a microscope.

B) By letting a person take some kind of medicine.

C) By lighting up in the presence of a targeted molecule.

D) By subjecting a person to an X-ray examination.
3. How can nanotechnology be used to make a drug more effective?
A) By making a drug target the focus of a disease.
B) By changing the structure of the body cells.

C) By lowering the side effects caused by a drug.

D) By letting a patient take a dose as large as possible.
4. The following developing countries are doing very well scientific research on nanotechnology EXCEPT .
A) China
B) Brazil

C) Iran

D) India

5. Which of the following is the possible risk in using nano-materials mentioned in the passage?

 A) They may cause some damage to the body cells.

 B) They are harmful materials themselves.

 C) They may store in the body.

 D) They may behave differently in the body and the environment.

答案与题解：

1. B　本题选项A在第一段第三句提到，选项C在第二段倒数第二句和第四段第一句提到，选项D则在第四段第二、三、四句提到，只有选项B全文均未提及。
2. C　第三段最后两句说到，如果存在靶分子的话，量子点就会发光，以此辨认疾病，这正是本题答案。
3. A　第四段全段都在讲纳米技术如何提高药物疗效，而中心就在于纳米技术能使药物对准疾病病灶（文章中实际是举已经研发的治癌药为例）从而提高药物疗效。

4. C　第五段第二句已经说得很清楚，其中并没有Iran。

5. D　第五段第三、四句说到，纳米材料的颗粒在体内和在体外环境中作用可能不太一样，因此可能存在某种危险性。其实言外之意还存在未知数，所以后一句才说需要更多投入以便搞清它们的危险性。
Multivitamins urged for all pregnant women

A recent study in Tanzania found that when pregnant women took vitamins every day, fewer babies were born too small. Babies that weigh less than two and one-half kilograms at birth have a greater risk of dying. Those that survive are more likely to experience problems with their development. And experts say that as adults they have a higher risk of diseases including heart disease and diabetes. The World Health Organization1 estimates that every year twenty million babies are born with low birth weight. Nine out of ten of them are born in developing countries.

The new study took place in Dar es Salaam. 4,200 pregnant women received multivitamins. The pills contained all of the vitamins in the B group along with2 vitamins C and E. They also contained several times more iron and folate than the levels advised for women in developed nations. Pregnant women especially in poor countries may find it difficult to get enough vitamins and minerals from the foods in their diet.

The scientists compared the findings with results from a group of 4,000 women who did not receive the vitamins. A report by the scientists, from the United States and Tanzania, appeared in the New England Journal of Medicine.3 Wafaie Fawzi of the Harvard University School of Public Health4 led the study. None of the women in the study had H.I.V.5, the virus that causes AIDS.6 The scientists reported earlier that daily multivitamins were a low-cost way to reduce fetal deaths in pregnant women infected with7 H.I.V. The earlier work in Tanzania also found improvement in the mothers in their number of blood cells known as lymphocytes. Lymphocytes increase the body's immunity against infection.

The new study in pregnant women who were not infected with the AIDS virus found that multivitamins reduced the risk of low birth weight. Just under eight percent of the babies born to women who took the multivitamins weighed less than 2,500 grams. The rate was almost nine and one-half percent in the group of women who received a placebo, an inactive pill, instead of the vitamins. But the vitamins did not do much to reduce the rates of babies being born too early or dying while still a fetus. Still, the researchers say multivitamins should be considered for all pregnant women in developing countries.

词汇：

multivitamin n. 多种维生素制剂
urge v. 极力主张；强烈要求；敦促
pregnant adj. 怀孕的，妊娠的
Tanzania n. 坦桑尼亚（非洲）
diabetes n. 糖尿病，多尿症
Dar es Salaam n. 达累斯萨拉姆（坦桑尼亚首都）
folate n. 叶酸盐
mineral n. 矿物质；无机盐 adj. 矿物质的；无机的

fetal adj. 泰的，胎儿的
lymphocyte n. 淋巴细胞
immunity n. 免疫力；免疫性
infection n. 传染，感染；传染病
placebo n. 安慰剂；安慰剂治疗
inactive adj. 无作用的
pill n. 药丸，丸剂
fetus n. 胎，胎儿
注释：

1. World Health Organization (WHO)：世界卫生组织
2. along with：与…一起
3. New England Journal of Medicine：新英格兰医药杂志。New England 是美国东北六州(Maine, Vermont, New Hampshire, Massachusetts, Rhode Island 和 Connecticut)的总称。
4. Harvard University School of Public Health：哈佛大学公共卫生学院
5. HIV (human immunodeficiency virus)：人免疫缺陷病毒
6. AIDS (acquired immunodeficiency syndrome)：获得性免疫缺陷综合征，艾滋病
7. (be) infected with：感染上…
练习：
1. How many babies are born with low birth weight in the developed countries every year according to WHO?
A) 20,000,000.
B) 18,000,000.

C) 2,000,000.

D) 38,000,000.

2. A pill of multivitamins may contain all of the following substances EXCEPT _________.
A) all vitamins in the B group
B) vitamins C and E

C) much iron and folate

D) antiviral substances

3. Which of the following is NOT one of the effects of multivitamins mentioned in the passage?

 A) To reduce the rate of babies born too early.

 B) To reduce the risk of low birth weight.

 C) To reduce fetal deaths in pregnant women infected with HIV.

 D) To increase the number of lymphocytes in mothers’ blood.
4. What a role do lymphocytes play in the human body?
A) To reduce the rate of dying while still a fetus.

B) To raise the body’s immunity against infection.

C) To help prevent the development of heart disease.

D) To help prevent the development of diabetes.

5. How many percent of babies were born with low birth weight to women who were not infected with the AIDS virus and took the multivitamins according to a new study?
A) Less than 8%.
B) About 9.5%.
C) 1.5%.

D) 17.5%.

答案与题解：

1. C　第一段最后两句说到，WHO估计每年有2000万出生婴儿体重过低，其中十个中有九个生于发展中国家，可见发达国家只占十分之一，故应是200万。
2. D　文章第二段第二句已经说明，选项A、B、C均是多种维生素片所含的物质，只有D项没有提及，而且也不可能。
3. A　关于多种维生素制剂的作用，B项在第四段第二句提到，C项在第三段倒数第三句提到，D项在第三段最后两句提到，只有 A项在第四段倒数第二句中提到它时却说维生素对它不起什么作用。
4. B　第三段最后一句是文章中唯一一句说明淋巴细胞在身体中的作用的句子，故是正确答案，其它A、C、D三项都与淋巴细胞无关。
5. A　第四段第一句和第二句已经将本题答案说得很清楚，其中的just under eight percent（只不足8 %）正是A 项的less than 8%。
Warm people likely to keep cold at bay1
Staying positive2 through the cold season could be your best defense against getting ill, new study findings suggest. In an experiment that exposed healthy volunteers to a cold or flu virus,3 researchers found that people with a generally sunny disposition4 were less likely to fall ill.
The findings, published in the journal Psychosomatic Medicine, build on evidence that a "positive emotional style"5 can help ward off6 the common cold and other illnesses. Researchers believe the reasons may be both objective as in happiness boosting immune function and subjective as in happy people being less troubled by a scratchy throat or runny nose.7

"People with a positive emotional style may have different immune responses to the virus," explained lead study author Dr Sheldon Cohen of Carnegie Mellon University in Pittsburgh. "And when they do get a cold, they may interpret their illness as being less severe."

Cohen and his colleagues had found in a previous study that happier people seemed less susceptible to8 catching a cold, but some questions remained as to9 whether the emotional trait itself had the effect.

For the new study, the researchers had 193 healthy adults complete standard measures of personality traits, self-perceived health and emotional "style." Those who tended to be happy, energetic and easy-going were judged as having a positive emotional style, while those who were often unhappy, tense and hostile had a negative style.
The researchers gave them nasal drops containing either a cold virus or a particular flu virus. Over the next six days, the volunteers reported on any aches, pains, sneezing or congestion they had, while the researchers collected objective data, like daily mucus production. Cohen and his colleagues found that based on objective measures of nasal woes, happy people were less likely to develop a cold.
词汇：

bay n. 绝境，穷途末路
flu（influenza 的简称）n. 流（行性）感（冒）
virus n. 病毒
disposition n. 本性，性情
psychosomatic adj. 心身的，身心的
boost vt. n. 提高，举起
immune adj. 免疫的
scratchy adj. 刺痛的，使人发痒的
runny adj. 流粘液的
Pittsburgh n. 匹兹堡（美国城市）
colleague n. 同事
susceptible adj. 易感的，敏感的
catch vt. 感染到
trait n. 特质；特性
perceive vt. 发觉，觉察；理解
energetic adj. 精力充沛的，精神饱满的
easy-going adj. 随和的
tense adj. 紧张的
hostile adj. 敌意的

nasal adj. 鼻的
ache n. （长时间连续的）疼痛，酸痛
sneeze vi. 打喷嚏
congestion n. 充血
mucus n. 粘液
woe n. 痛苦，苦恼；（复）灾难，苦头
注释：

1. warm people likely to keep cold at bay：情绪乐观的人不易患感冒。warm people原意是“热心肠的人，情绪高昂的人”，keep/hold… at bay是“使…走投无路，不使…接近”的意思，因此本题目如果直译则是“情绪高昂的人可能让感冒不能得逞”或“情绪高昂的人可能远离感冒”或“情绪高昂的人可能拒感冒于千里之外”。
2. staying positive：保持积极向上（的情绪）
3. expose healthy volunteers to a cold or flu virus：使健康的志愿者接触感冒（病毒）或流感病毒。expose原意是“使暴露，使面临”，这里expose sb. to sth.是“使...接触...”的意思。
4. sunny disposition：乐观开朗的个性
5. positive emotional style：乐观情绪型，情绪积极型
6. ward off：避开，防止
7. scratchy throat：嗓子痛
 runny nose：流鼻涕
8. susceptible to：对…敏感的，容易受到…的
9. as to：关于，至于
练习：
1. According to a study author, when people with a positive emotional style do get a cold, they may think ___________.
A) that their illness is very serious
B) that their illness is not so serious

C) that they do not get any illness at all

D) that the illness they get is not a mild one

2. People with a positive emotional style may have all of the following characteristics EXCEPT ____________.
A) happy

B) selfish
C) easy-going

D) energetic

3. Which of the following is NOT one of the characteristics that people with a negative emotional style may have?

 A) Hostile.

 B) Unhappy.

 C) Warm-blooded.

 D) Tense.

4. How did the researchers test their volunteers?
 A) By giving everyone nasal drops containing either a cold virus or a particular flu virus.

 B) By giving everyone a medicine that help lessen the probability of catching cold.

 C) By giving everyone an injection boosting immune function.

 D) By investigating everyone’s characteristics, interests and hobbies.

5. Which of the following items is NOT included in the data that the researchers collected?

 A) Mucus production.

 B) Aches and pains.

 C) Sneezing or congestion.

 D) Blood test.

答案与题解：

1. B 本题答案来自第三段，其中第二句说，“当他们的确患感冒时，他们认为病情并不太严重”。
2. B 选项A、C、D在第五段第二句均提到，只有B项没提到，而且从逻辑推理，情绪乐观的人绝不会是“自私自利”的人。
3. C 选项A、B、D也均在第五段第二句提到，而C项“热情洋溢”也不应属于情绪低落、消极的人所应有的性格特征。
4. A 第六段第一句说的就是“研究者给这些志愿者一些含有感冒病毒或某种流感病毒的滴鼻剂”，这正是本题答案。

5. D 选项A、B、C在第六段第二句均提到，而D项则不在其中之列。
Eating potatoes gives your immune system a boost
Eating potatoes is not only good for bowel health, but also for the whole immune system, especially when they come in the form of a potato salad or eaten cold. In a study on an animal model, researchers in Spain found that pigs fed large quantities of raw potato starch (RPS)1 not only had a healthier bowel, but also decreased levels of white blood cells, such as leucocytes and lymphocytes in their blood. White blood cells are produced as a result of inflammation or disease, generally when the body is challenged.

The general down-regulation of leucocytes observed by the Spanish researchers suggests an overall beneficial effect, a generally more healthy body.2 The reduction in leucocyte levels was about 15 percent. Lower lymphocyte levels are also indicative of reduced levels of inflammation, but the observed reduction in both lymphocyte density and lymphocyte apoptosis is surprising.

In what was the longest study of its kind, pigs were fed RPS over 14 weeks to find out the effect of starch on bowel health. “The use of raw potato starch in this experiment is designed to simulate the effects of a diet high in resistant starch”, said study leader Jose Francisco Perez at the Universitat Autonoma de Barcelona,3 Spain.

Humans do not eat raw potatoes, but they do eat a lot of foods that contain resistant starch, such as cold boiled potatoes, legumes, grains, green bananas, pasta and cereals. About 10 percent of the starch eaten by human is resistant starch - starch that is not digested in the small intestine and so is shunted into the large intestine where it ferments. Starch consumption is thought to reduce the risk of large bowel cancer and may also have an effect on irritable bowel syndrome (IBS).4

Immunology expert Lena Ohman’s team previously found that the overall lymphocyte levels do not vary for IBS patients, but that lymphocytes are transferred from the peripheral blood to the gut, which support the hypothesis of IBS being at least partially an inflammatory disorder. She says the decrease in lymphocytes observed by the Spanish is therefore interesting, and a diet of resistant starch may be worth trying in IBS patients. Ohman is currently at the Department of Internal Medicine, Goteborg University, Sweden.5 The study is published in the journal Chemistry and Industry, the magazine of the SCI.6
词汇：

immune adj. 有免疫力的，免疫的
boost vt. n. 提高，举起

bowel n.（常用复数）肠
salad n. 色拉（西餐中的一种凉拌菜）
Spain n. 西班牙
starch n. 淀粉
leucocyte n. 白细胞
lymphocyte n. 淋巴细胞
inflammation n. 炎，炎症；发炎部位
down-regulation n. 下调，向下调节
Spanish adj. 西班牙的
indicative adj. 指示性的；象征性的；预示性的
density n. 密度
apoptosis n. 细胞凋亡（细胞的自然死亡）
simulate vt. 模仿，模拟
resistant adj. 有抵抗力的；耐久的
Barcelona n. 巴塞罗那（西班牙港口）
legume n. 豆，（豆）荚
pasta n. 面食

cereal n. （常用复数）（作为主粮的）谷物类
digest v. 消化
intestine n. （常用复数）肠
shunt v. （使）分流
ferment v. （使）发酵
immunology n. 免疫学
peripheral adj. 周围的；表面的
gut n. 肠
hypothesis n. （学说的）假设，假定
inflammatory adj. 发炎的，炎性的
注释：

1. raw potato starch (RPS)：未经加工的土豆淀粉
2. The general down-regulation of leucocytes observed by the Spanish researchers suggests an overall beneficial effect, a generally more healthy body. 西班牙研究者们所观察到的全身性下调白血球水平的作用意味着未经加工的土豆淀粉是具有全面的有益的作用的，也就是总的来说身体是更加健康。
3. Universitat Autonoma de Barcelona是西班牙一个少数民族语---加泰隆语，意为“巴塞罗那自治大学”。这是该大学的原名。
4. irritable bowel syndrome (IBS)：过敏性肠综合征
5. Department of Internal Medicine, Goteborg University, Sweden：瑞典哥德堡大学内科医学系
6. SCI (Science Citation Index)：科学引文索引。美国科学信息研究所1961年创办出版的引文数据库。
练习：
1. What a form of potato is the most nutrient to the human body?
A) Potato soup.

B) Potato cake.

C) Potato salad.

D) Hot boiled potato.

2. What does the reduction in leucocyte levels in the body mean?

A) It may mean the reduced levels of inflammation.

B) It may mean somewhere in the body is inflamed.

C) It means that the body is challenged.

D) It means that the body cannot produce leucocytes any more.

3. For what a purpose did the researchers use raw potato starch in their experiment?

A) They wanted to observe how the leucocyte levels reduced in the experimental pigs?

B) They wanted to simulate the effects of a diet high in resistant starch.
C) They wanted to see how much potato an experimental pig ate every day.

D) They wanted to see how much body weight each experimental pig gained in the end.

4. All of the following foods are rich in resistant starch EXCEPT __________.

A) Pasta

B) Grains

C) Legumes

D) Vegetables

5. What a kind of starch is resistant starch after all?

A) It may cause irritable bowel syndrome.

B) It may bring about at least partially inflammatory disorder.

C) It may raise leucocyte and lymphocyte levels in the body.

D) It cannot be digested in the small intestine and ferments in the large intestine.

答案与题解：

1. C 短文开头第一句就说，“吃土豆有益于肠道健康，而且对整个免疫系统也有益，尤其是吃土豆色拉，喝凉吃”，因此在四个选项中最有营养的非C项莫属。
2. A 第三段第三句说，“淋巴细胞水平低显示炎症水平下降”，故其它B、C、D三个选项均不正确。
3. B 第四段第二句引用了研究组负责人自己的话说，“在实验中使用未经加工的土豆淀粉，就是为了模拟富含耐久淀粉的饮食所起的作用”，其它A、C、D三个选项文章均没有提及。
4. D 第五段第一句列出了一些富含耐久淀粉的食品，其中就没有D项“蔬菜”，而且实际上蔬菜也不是富含淀粉的食物。
5. D 第五段倒数第二句已经解释了耐久淀粉的特点：“不能在小肠中消化，而是分流到大肠，在大肠中发酵”。其它选项个别词语虽在短文中出现过，但都不是说明耐久淀粉的。

When fear takes control of1 the mind

A panic attack is a sudden feeling of terror. Usually it does not last long, but it may feel like forever. The cause can be something as normally uneventful as driving over a bridge or flying in an airplane. And it can happen even if the person has driven over many bridges or flown many times before. A fast heartbeat. Sweaty hands. Difficulty breathing.2 A lightheaded feeling. At first a person may have no idea3 what is wrong. But these can all be signs of what is known as panic disorder.4 The first appearance usually is between the ages of 18 and 25. In some cases it develops after a tragedy, like the death of a loved one, or some other difficult situation.

In the United States, the National Institute of Mental Health5 says more than two million people are affected in any one-year period. The American Psychological Association6 says panic disorder is two times more likely in women than men. And it can last anywhere from a few months to a lifetime.

Panic attacks can be dangerous -- for example, if a person is driving at the time. The Chesapeake Bay Bridge in the state of Maryland is so long and so high over the water, it is famous for scaring motorists. There is even a driver assistance program to help people get across. Some people who suffer a panic attack develop a phobia, a deep fear of ever repeating the activity that brought on the attack.7

But experts say panic disorder can be treated. Doctors might suggest anti-anxiety or antidepressant medicines. Talking to a counselor could help a person learn to deal with or avoid a panic attack. There are breathing methods, for example, that might help a person calm down.8 Panic disorder is included among what mental health professionals call anxiety disorders.9 A study published last week reported a link between anxiety disorders and several physical diseases. It says these include thyroid disease, lung and stomach problems, arthritis, migraine headaches and allergic conditions. Researchers at the University of Manitoba in Canada say that in most cases the physical condition followed the anxiety disorder. But, they say, exactly how the two are connected remains unknown.

The report in the Archives of Internal Medicine10 came from a German health study of more than 4,000 adults.
词汇：

panic n. adj. 恐慌（的）
terror n. 恐惧
uneventful adj. 平静无事的；平凡的
heartbeat n. 心跳
sweaty adj. 多汗的
lightheaded adj. 头昏眼花的
tragedy n. 悲剧
bay n. 海湾
Maryland n. 马里兰（美国东部一州名）
scare vt. 使恐慌 vi. 受惊

motorist n. 驾驶汽车者（通常为自己的汽车）
phobia n. （病态的）恐惧
antidepressant adj. 抗抑郁的 n. 抗抑郁药

counsel(l)or n. 顾问
professional adj. 专业的 n. 专业人员，内行，专家
thyroid adj. 甲状的 n. 甲状腺；甲状腺制剂
arthritis n. 关节炎
migraine n. 偏头痛
allergic adj. 变应性的，过敏性的
archive n. （常用复数）档案；档案室，档案馆
注释：

1. takes control of：掌管，负责掌握
2. difficulty breathing (= difficulty in breathing)：呼吸困难
3. have no idea of/as to：没有…概念，不知道
4. panic disorder：惊恐性障碍，急性焦虑症
5. National Institute of Mental Health (NIMH)：国立精神卫生研究所
6. American Psychological Association (APA)：美国心理学协会
7. Some people who suffer a panic attack develop a phobia, a deep fear of ever repeating the activity that brought on the attack. 有些患有恐慌症发作的人会产生极度的恐惧感，也就是极度害怕在什么时候会重复那种引起他们出现恐慌症发作的事情。panic attack：恐慌发作，焦虑发作。bring sth. on / bring on sth.：引起，导致，促成。本句中a deep fear是a phobia的同位语。
8. calm down：平静下来
9. Panic disorder is included among what mental health professionals call anxiety disorders. 惊恐性障碍包括在精神卫生专业人员称之为焦虑症中。anxiety disorder：焦虑症。
10. Archives of Internal Medicine：内科档案
练习：
1. All of the following may be symptoms of panic disorder EXCEPT ________.
A) sweaty hands
B) difficulty breathing

C) lightheaded feeling

D) low blood pressure

2. How many Americans are likely to suffer panic disorder every year according to NIMH?

A) 1,800,000.

B) 2,500,000

C) Above 2,000,000.

D) Under 2,000,000.

3. The probability for American females to be affected by panic disorder is ________ that for American males.
 A) two times as much as

 B) three times as much as

 C) three times more than

 D) one time more than

4. Which of the following spots is most likely to cause drivers to suffer panic disorder according to the passage author?
 A) The Golden Gate Bridge in San Francisco.

 B) The Chesapeake Bay Bridge in Maryland.

 C) The Empire State Building in New York.

 D) The Niagara Falls in North America.

5. According to a study, all of the following diseases may be associated with anxiety disorder EXCEPT ________.

 A) cancer diseases

 B) allergic conditions

 C) thyroid problems

 D) lung and stomach troubles
答案与题解：

1. D 第一段后半部已经列出了包括有A、B、C三个选项的各种症状（还包括有fast heartbeat），就是没有D项（高血压）。
2. C 第二段第一句说到more than two million，C项的above与more than同义，其它各项均是错误的。
3. B 第二段第二句说“女人患惊恐性障碍的可能性比男人高两倍”，也就是B项说的“是三倍”。这里涉及到英语倍数的理解和表达问题，如果形容词或副词用比较级就应是“比...多出（或高出）...倍”，如果是用同级比较“as…as”则是“是...的...倍”。
4. B 第三段第二句提到“The Chesapeake Bay Bridge in the state of Maryland吓坏开车的人是出了名的”，其它地方没有提到。应该注意的是，本题所问的是 most likely（“很可能”），并不是the most likely （“最可能”），因此并不涉及四个选项所列场所进行比较的问题。
5. A 第四段中间两句已经罗列了包括B、C、D三项在内的各个病种，但就是没有A项的“癌症”。
Fruit and vegetables juices as beneficial to health as fruits and veggies1
A European study has revealed that 100 percent fruit and vegetable juices are as effective as their whole fruit/vegetable counterparts in reducing risk factors related to certain diseases. The conclusion is the result of the study designed to question traditional thinking that 100 percent juices play a less significant role in reducing risk for both cancer and cardiovascular disease than whole fruits and vegetables.

Juices are comparable in their ability to reduce risk compared to2 their whole fruit/vegetable counterparts, according to several researchers in the United Kingdom who conducted the literature review. The researchers analyzed a variety of studies that looked at risk reduction attributed to3 the effects of both fiber and antioxidants. As a result, they determined that the positive impact fruits and vegetables offer come not from just the fiber but also from antioxidants which are present in both juice and the whole fruits and vegetables.4

“When considering cancer and coronary heart disease5 prevention, there is no evidence that pure fruit and vegetable juices are less beneficial than whole fruit and vegetables,” the researchers said. The researchers added that the positioning of juices as being nutritionally inferior to6 whole fruits and vegetables in relationship to chronic disease development is “unjustified” and that policies, which suggest otherwise about fruit and vegetable juices, should be re-examined.

The researchers who authored the paper suggest that more studies in certain area are needed to bolster their findings. “Although this independent review of the literature is not designed to focus on any particular 100 percent juice, it does go a long way7 in demonstrating that fruit and vegetable juices do play an important role in reducing the risk of various diseases, especially cancer and cardiovascular disease,” said Sue Taylor. Her opinion is in agreement with8 the Juice Products Association,9 a non-profit organization not associated with this research. She added that appropriate amounts of juices should be included in the diet of both children and adults, following guidelines established by leading health authorities. Taylor also points to a large epidemiological study, published in the September 2006 issue of the Journal of Medicine, which found that consumption of a variety of 100 percent fruit and vegetable juices was associated with a reduced risk for Alzheimer’s disease.10

In fact, that study found that individuals who drank three or more servings of fruit and vegetable juices per week had a 76 percent lower risk of developing Alzheimer’s disease than those who drank juice less than once per week. The study was published in the International Journal of Food Science and Nutrition11 (2006).
词汇：

counterpart n. 对应的人或物
cardiovascular adj. 心血管的
comparable adj. (~ to/with) 可与…相比的，比得上…的
fiber (= fibre) n. 纤维
antioxidant (= antioxygen) n. 抗氧化剂
coronary adj. 冠状的
position n.位置 vt. 安排，安置；定位
nutritionally adv. 营养上
inferior adj. 低等的，劣等的。次的
bolster vt. 支持，支撑
non-profit adj. 不营利的，非营利性的
epidemiologic(al) adj. 流行病学的
serving n. 一份饭菜
注释：

1. veggie (= veggy)：蔬菜(= vegetable)。也可指“素食者”(= vegetarian)。英国的俚语veg（单复数相同）也指“蔬菜”。
2. compared to：如果与…比较起来的话。这是一个过去分词短语，作条件状语。另外，美国英语中compare to也有compare with的意思。
3. attributed to：被认为是…的结果。此过去分词短语是risk reduction的定语。attribute sth. to…：把…归因于…，认为…是…的结果。
4. As a result, they determined that the positive impact fruits and vegetables offer come not from just the fiber but also from antioxidants which are present in both juice and the whole fruits and vegetables. 由此他们断定，水果和蔬菜所起的积极作用不仅来自纤维，而且也来自抗氧化剂，因为无论水果还是蔬菜，其全果或汁液都含有这两种物质。这里要注意的是在语法结构上，fruits and vegetables offer是positive impact的定语从句，省略了关系代词that。
5. coronary heart disease (CHD)：冠状动脉性心脏病（冠心病)。但要注意，CHD 也可指先天性心脏病(congenital heart disease)。
6. inferior to：低于…的，次于…的，不如…的

7. it does go a long way：它的确对…有很大帮助。go a long/good way：大有帮助，很有效。此处does是起强调作用的助动词，接下来的 do play an important role中的 do也是这样。

8. in agreement with：与…一致
9. Juice Products Association：果汁产品协会
10. Alzheimer’s disease（/((((((((((/）(Alois Alzheimer)：阿尔茨海默病，早老性痴呆

11. International Journal of Food Science and Nutrition：国际食品科学与营养杂志
练习：
1. What on earth in both fruits and vegetables and their juices plays the most important role in reducing risk for diseases?
A) Proteins.
B) Vitamins.

C) Carbohydrates.

D) Fiber and antioxidant.

2. The judgment that fruit and vegetable juices are less beneficial to reducing chronic disease development is ________.
A) evident
B) obvious

C) incorrect
D) conclusive

3. The review of the literature has documented the important role of fruit and vegetable juices in reducing the risk of various disease, ________ in particular.

 A) lung problems

 B) cancer and cardiovascular disease

 C) stomach and intestine disorders

 D) ear, nose and throat troubles

4. A large epidemiological study also found that using various 100% fruit and vegetable juices contributed to a reduced risk for ________.
 A) Alzheimer’s disease
 B) inherited disease

 C) infectious disease

 D) blood-transmitted disease

5. People who drink 3-4 servings of fruit and vegetable juices weekly may ________ risk of developing Alzheimer’s disease ________ those who drink only once a week.

A) have twenty-three percent higher, than
B) have three quarters lower, than

C) be one hundred and twenty-three percent as high, as

D) be one hundred and seventy-six percent as high, as

答案与题解：

1. D 第二段第二句及第三句说到，降低患病危险性的作用应该归功于果汁和全果均含有的纤维和抗氧化剂。其它A、B、C三个选项文章均未提及。
2. C 第三段第二句说到，在与慢性病的发生的关系方面，认为果汁不如全果有营养的观点是“unjustified”（不正当），也就是“不正确”(incorrect)。

3. B 第四段第二句说到，果汁在降低患各种疾病中的确起着重要作用，尤其是癌症和心血管疾病。这里 in particular正是especially的意思。
4. A 第四段最后一句说到，饮用果汁也与降低患阿尔茨海默病的危险性有关。

5. B 第五段第一句说到，每周喝3-4份果汁的人与每周只喝一次以下的人相比，其患阿尔茨海默病的危险性下降了76%，76%就是3/4，因此B项是正确答案。A项是高出23%，c项是基本不喝的人的123%，D项是基本不喝的人的176%，均不正确。
第五部分 补全短文
（两篇）

Chest compressions most important of CPR1
Cardiopulmonary resuscitation, or CPR, can save the life of someone whose heart has stopped. The condition is called cardiac arrest.2 The heart stops pumping blood. The person stops breathing. Without lifesaving measures, the brain starts to die within four to six minutes. CPR combines breathing into the victim's mouth and repeated presses on the chest. __________(1)__________
However, a new Japanese study questions the usefulness of mouth-to-mouth breathing. The study was published in the British medical magazine, The Lancet.3 Doctors in Tokyo led the research. It examined more than four thousand people who had suffered cardiac arrest. In all the cases, witnesses saw the event happen.

More than one thousand of the victims received some kind of medical assistance from witnesses. Seven hundred and twelve received CPR. Four hundred and thirty-nine received chest presses only. __________(2)________ The researchers say any kind of CPR improved chances of the patient's survival. But, they said those people treated with only chest presses suffered less brain damage. Twenty-two percent survived with good brain ability. __________(3)__________
The American Heart Association4 changed its guidelines for CPR chest presses in 2005. __________(4)__________ Gordon Ewy is a heart doctor at the University of Arizona College of Medicine in Tucson. He wrote a report that appeared with the study. Doctor Ewy thinks the CPR guidelines should be changed again. He said the heart association should remove rescue breaths from the guidelines. He argues that more witnesses to cardiac arrests would provide treatment if rescue breaths are not a part of CPR. He says this would save lives. __________(5)__________
Cardiac arrest kills more than 300,000 people in the United States every year. The American Heart Association says about ninety-five percent of victims die before they get to a medical center.

词汇：
chest n. 胸，胸廓
compression n. 压迫；加压
pump n. 泵 vt. 压出

lifesaving adj. 救生的 n. 救生（法）

press vt. n. 压，按
Tokyo n. 东京（日本）
witness n. 目击者；证人 v. 见证，作证
rescue vt. n. 救援，营救
guildline n. 方针，准则
注释：
 1 CPR (cardiopulmanory resuscitation)：心肺复苏（术）
 2 cardiac arrest (= heart arrest)：心动停止，心搏停止
 3 The Lancet：柳叶刀（英国一家外科学杂志的名称，lancet原义是一种外科手术刀的名称）
4 American Heart Association (AHA)：美国心脏协会
练习：
 A So far, we have not known exactly yet whether mouth-to-mouth breathing is really useless in CPR.
 B Only ten percent of the victims treated with traditional CPR survived with good brain ability.
 C CPR keeps blood and oxygen flowing to the heart and brain.
 D His studies show that many people do not want to perform mouth-to-mouth breathing on a stranger for fear of getting a disease.
E It said people should increase the number of chest presses from fifteen to thirty for every two breaths given.
F No mouth-to-mouth rescue breaths were given to them.
答案与题解：

1 C 本空白处的前一句是介绍CPR是什么东西，而六个选项中，C项也是介绍CPR的，因此放在一起是恰当的。
2 F 本空白处的前一句说“给439位病人只做胸部加压”，而第一段说过，“CPR包括胸部加压和口对口呼吸”，可见F项说“没做口对口呼吸的急救措施”是补充说明前一句的。
3 B 本空白处的前面两句说到，“只用胸部加压抢救过来的人大脑损害比较小，有22%存活下来的人大脑功能良好”，接下来这一句肯定是要与传统的两种方法结合的抢救模式作对比，选项B正好是这样的内容。
4 E 本空白处的前一句是说“美国心脏协会于2005年修改了CPR中胸部加压的指导准则”，空白处的后面又没有提到如何修改，选项E正好填补了这个内容。而且还要注意，选项E中的It said只能适用于American Heart Association，其它空白处均不合适。
5 D 这一段都是叙述心理病医生Gordon Ewy的观点，在其它地方都没有提到他，因此选项D “His studies show…”实际上已经为我们提供了答题的线索，何况内容也能前后衔接。
U.S., European drug officials approve inhaled insulin

A form of insulin for people with diabetes to take by mouth is expected to be sold within a few months. The new medicine is called Exubera.1 The United States Food and Drug Administration2 and the European Commission3 both recently approved it for adults. It could make life easier for many diabetics who require daily injections of insulin to control their blood sugar levels. But it will not replace all insulin injections. And it is not for everyone. People who smoke or have stopped smoking for less than six months should not take Exubera. __________(1)__________
Three drug companies -- Pfizer, Sanofi-Aventis and Nektar Therapeutics -- developed the inhaled insulin. __________(2)__________ Experts say about fifteen percent of diabetics who need insulin do not take it. The treatment can involve several injections each day.

Insulin is a hormone that the body uses to change food into energy. Failure to control blood sugar levels can lead to serious problems, including blindness and loss of blood flow to the feet. It can also lead to heart disease, stroke and kidney failure.4 Insulin has been sold as a drug since the nineteen twenties. This is the first new way to take it. Exubera uses a powder breathed into the lungs through a mouthpiece. Pfizer will study the long-term effects. It says some patients have reported a mild cough while using the inhaled insulin. __________(3)__________

Many people do not know they have diabetes. There are two forms. Most diabetics have the Type Two form. Their body does not make enough insulin or cannot effectively use the insulin it produces. __________(4)__________ Most Type Two diabetics do not take insulin. Their medicines can be taken by mouth. Diet, exercise and weight control are also important. Type One diabetes often begins in childhood. __________(5)__________
Officials say diabetics with either type could use inhaled insulin, either before or after a meal. But Type One diabetics and some with Type Two would still need a longer-lasting injection at least once a day.

词汇：
inhale vt. 吸入 vi. 吸气
insulin n. 胰岛素
diabetes n. 糖尿病；多尿症
diabetic adj. 糖尿病的 n. 糖尿病患者
injection n. 注射；注射液，针剂
therapeutics n. 治疗学；疗法，治疗
hormone n. 激素，荷尔蒙
stroke n.（疾病）发作；中风
mouthpiece n. 接口管
注释：
1. Exubera：一种胰岛素雾化吸入剂的商品名
2. United States Food and Drug Administration：美国食品及药品管理局
3. European Commission：欧盟委员会（简称欧委会，是欧盟的常设机构，也是欧盟唯一有权起草法令的机构）
4. kidney failure：肾衰竭（这里failure是“衰竭”的意思）
练习：
A With this type the body is unable to produce insulin.
B Pfizer recently bought the rights to sell it worldwide.
C The control of their blood sugar levels is most important for patients with diabetes.
D It is common in people who are overweight and not active.
E Some patients with lung disease should not take it either.
F People are advised to have their lungs examined before using Exubera, and at least once a year after that.
答案与题解：

1. E 此空白处的前一句说，“抽烟的人和戒烟不足六个月的人不能使用Exubera这种新药”，而选项E说，“一些患有肺部疾病的病人也不能用”，这里either实际上起到提示作用，使前后句紧密衔接。
2. B 此空白处的前一句说到，“三家制药公司研发了这种吸入型的胰岛素”，那么怎么销售呢？选项B“Pfizer公司最近买到全球的销售权”填到这里是再恰当不过的了。

3. F 本空白处的前一句说到，“有些人在使用吸入型胰岛素时有轻度咳嗽”，那根据推理自然要叫这种病人去作肺部检查，选项F正是这方面的内容，而且肺部检查只有与咳嗽才能联系在一起，无法将其填入其它空白处。

4. D 本段解释两种类型的糖尿病。“II型糖尿病人的身体无法制造足够的胰岛素或者无法有效利用身体所产生的胰岛素”，而前面已经说到，“身体就是利用胰岛素来将食物转化成能量”的，所以根据推理，“肥胖不活动的人”一定易患II型糖尿病。
5. A 空白处的前一句说，“I型糖尿病常常在儿童时期就开始”，即使没有医学常识的人也应该从前面介绍II型糖尿病中找到本空白处的答案，因为前面说到，“II型糖尿病人的身体无法制造足够的胰岛素或者无法有效利用身体所产生的胰岛素”，可见II型糖尿病人的身体多少还是能够制造胰岛素的，相比之下，I型糖尿病人的身体一定“不能制造胰岛素”了。
第六部分 完形填空
（两篇）

Better Control of TB seen if a faster cure is found

The World Health Organization1 estimates that about one-third of all people are infected with bacteria that cause tuberculosis . Most times, the infection remains inactive. But each year about eight million people develop active cases of TB, usually in their ____1____. Two million people die ____2____ it. The disease has ____3____ with the spread of AIDS and drug-resistant forms of tuberculosis.

Current treatments take at least six months. Patients have to ____4____ a combination of several antibiotic drugs daily. But many people stop ____5____ they feel better. Doing that can ____6____ to an infection that resists treatment. Public health experts agree that a faster-acting cure for tuberculosis would be more effective. Now a study estimates just how ____7____ it might be. A professor of international health at Harvard University2 led the study. Joshua Salomon says a shorter treatment program would likely mean not just more patients ____8____. It would also mean ____9____ infectious patients who can pass on their infection to others.

The researchers developed a mathematical model to examine the effects of a two-month treatment plan. They ____10____ the model with current TB conditions in Southeast Asia. The scientists found that a two-month treatment could prevent about twenty percent of new cases. And it might ____11____ about twenty-five percent of TB deaths. The model shows that these ____12____ would take place between two thousand twelve and two thousand thirty. That is, if a faster cure is developed and in wide use by two thousand twelve.

The World Health Organization ____13____ the DOTS3 program in nineteen ninety. DOTS is Directly Observed Treatment, Short-course. Health workers watch tuberculosis patients take their daily pills to make ____14____ they continue treatment.

Earlier this year, an international partnership of organizations announced a plan to expand the DOTS program. The ten-year plan also aims to finance research ____15____ new TB drugs. The four most common drugs used now are more than forty years old. The Global Alliance for TB Drug Development4 says its long-term goal is a treatment that could work in as few as ten doses.

词汇：
cure n. 疗法，治疗；良药
bacterium (pl. bacteria) n. 细菌
tuberculosis n. 结核（病）

inactive adj. 不活跃的，非活动性的

antibiotic adj. 抗生的 n. 抗生素

infectious adj. 传染性的

infection n. 传染，感染；传染病

mathematical adj. 数学（上）的

partnership n. 合作，合伙；合作伙伴，合伙人

alliance n. 同盟，联盟

注释：

1. World Health Organization (WHO)：世界卫生组织
2. Harvard University (= Harvard)：（美国）哈佛大学
3. DOTS (Directly Observed Treatment, Short-course)：短期直接观察治疗
4. Global Alliance for TB Drug Development：全球结核病药物开发联盟
练习：
1. A) kidneys B) lungs C) bones D) livers

2. A) with B) without C) of D) out of

3. A) increased B) decreased C) changed D) disappeared

4. A) make B) take C) try D) test

5. A) as if B) as though C) as far as D) as soon as

6. A) refer B) apply C) lead D) amount

7. A) effective B) ineffective C) expensive D) inexpensive

8. A) cured B) to cure C) being cured D) having been cured

9. A) many B) more C) few D) fewer

10. A) provided B) introduced C) tested D) tempted

11. A) bring about B) contributed to C) promote D) prevent

12. A) increases B) reductions C) creations D) collections

13. A) developed B) invented C) delayed D) refused

14. A) easy B) uneasy C) sure D) unsure

15. A) with B) to C) onto D) into

答案与题解：

1. B 结核病多发于肺部，这是一般的常识。
2. C　die of意思是“死于某种疾病”，其它三个介词都不与die搭配。

3. A　本句后半部说到，由于艾滋病的传播和抗药型结核病的出现，那么根据推理，结核病自然应该增加，而不可能“减少”或“消失”。至于“变化”，不应该是结核病本身发生变化，而应该是发病率发生变化。
4. B　从本句的前后句可以推测到本句想说的是“病人每天必须服用几种抗生素药物”，而服药只能选择take，其它几个动词都不合适。

5. D　答题时请注意句首的But这个词，显然与上句意思发生转折，而四个选项中as if、 as though都是“仿佛，宛如”的意思，as far as则是“至于…，就…而言”的意思，填在这里均不合适，只有as soon as （“一…就…”）才恰当。

6. C　本空白处后面有介词to，虽然这几个选项均可与to连用，但意思各不相同：refer to：谈及，参考；apply to：接洽，适用于；lead to：导致；amount to：合计，总共达…，只有选择lead才能使本句意思完整、准确。

7. A　只要用心注意上面那句话就可以很容易地找到答案，显然本句想说“现在有一项新的研究想评估这种速效治疗剂究竟效力有多大”。
8. A　本句考查的是语法。根据所给的动词，我们可以猜到本句想说的是“Joshua Salomon说，疗程较短的治疗计划可能意味着不仅仅是更多病人被治好”。这里从语法分析，应该是缺一个定语，修饰patients，cure是一个及物动词，病人应是被治疗者：B项to cure不能表示被动；C和D虽然有表示被动的意思，但是C是“正在被治疗”，D是“已经被治疗”，两者隐含的时态在这里均不合适，只有A才是恰当的。
9. D　前句说到更多病人可以被治愈，根据推理，后句应该是“将感染传递给别人的传染病人就会更少”，因为前后两句实际上具有因果关系。这里必须用比较级fewer，因为few是表示“不多的，几乎没有的（= not many）”，而fewer则只是与以前比较“更少”，并没有明确多少。
10. C　只有填C项tested（检验）才能符合上下文意思，其它三项不仅词义不合适，词的用法也不对。

11. D　空白处的上一句实际上起到提示作用：“两个月的治疗方案可以防止大约20%的新病例”，后句自然应是“也可能防止大约20%的结核病死亡”。其它三个选项词义均相反。

12. B　上面两句说到“可以防止大约20%的新病例和可能防止大约20%的死亡”，这自然是“降低”，绝不可能是“增加”，更不是“创作品”、“收藏品”。

13. A　空白处的上一句实际上也起到提示作用，可以推测，本句应该是“制订DOTS计划”，而四个选项中只有A项有“制订”的意思，计划也不可能是“发明”，从上下文分析，更不可能是“推迟”或“拒绝”。

14. C　DOTS计划其中就包含“直接观察”的意思，本句中也说到“医务人员看着结核病人每天服药”，目的自然是要“确信他们继续治疗”，C项make sure正是“确信”的意思。

15. D　research后面常用on或 into，偶尔也用 for或 after，例如：a research for/after facts（对事实的调查），但不与其它三个选项连用。
Once-daily pill could simplify HIV1 treatment
Myers Squibb and Gilead Sciences have combined many H.I.V. drugs into a single pill Sometimes the best medicine is more than one kind of medicine. Malaria, tuberculosis and H.I.V./AIDS,2 for example, are all treated with ____1____ of drugs. But that can mean a lot of pills to take. It would be ____2____ if drug companies combined all the medicines into a single pill, taken just once a day.
Now, two companies say they have done that for people just ____3____ treatment for H.I.V., the virus that causes AIDS. The companies are Bristol-Myers Squibb and Gilead Sciences. They have ____4____ a single pill that combines three drugs currently on the market.3 Bristol-Myers Squibb sells one of them ____5____ the name of Sustiva.4 Gilead combined the ____6____, Emtriva and Viread, into a single pill in two thousand four.

Combining drugs involves more than ____7____ issues. It also involves issues of competition ____8____ the drugs are made by different companies. The new once-daily pill is the result of ____9____ is described as the first joint venture agreement of its kind in the treatment of H.I.V.

In January the New England Journal of Medicine5 published a study of the new pill. Researchers compared its ____10____ to6 that of the widely used combination of Sustiva and Combivir. Combivir ____11____ two drugs, AZT7 and 3TC.8 The researchers say that after one year of treatment, the new pill suppressed H.I.V. levels in more patients and with ____12____ side effects.9 Gilead paid for the study. Professor Joel Gallant at the Johns Hopkins School of Medicine in Baltimore, Maryland, led the research. He is a paid adviser to Gilead and Bristol-Meyers Squibb as well as the maker of Combivir, GlaxoSmithKline.

Glaxo Smith Kline reacted ____13____ the findings by saying that a single study is of limited value. It says the effectiveness of Combivir has been shown in each of more than fifty studies.

The price of the new once-daily pill has not been announced. But Gilead and Bristol-Myers Squibb say they will provide it at reduced cost to developing countries. They plan in the next few months to ask the United States Food and Drug Administration10 to ____14____ the new pill.

There are limits to who could take it because of the different drugs it contains. For example, ____15____ women are told not to take Sustiva because of the risk of birth disorders.11 Experts say more than forty million people around the world are living with H.I.V.

词汇：
pill n. 药丸
simplify vt. 简化
malaria n. 疟疾
tuberculosis n. 结核（病）
virus n. 病毒
joint adj. 联合的，共同的
venture n. 冒险（事业）
suppress vt. 抑制
approve vt. 批准
pregnant adj. 妊娠的，有孕的
competition n. 竞争
注释：

1. HIV (human immunodeficiency virus)：人免疫缺陷病毒
2. AIDS (acquired immunodeficiency syndrome)：获得性免疫缺陷综合征，艾滋病
3. （be / come）on the market：出售
4. Sustiva以及后面出现的Emtriva、Viread和Combivir都是治疗艾滋病药物的商品名。
5. New England Journal of Medicine：新英格兰医药杂志。New England 是美国东北六州(Maine, Vermont, New Hampshire, Massachusetts, Rhode Island 和 Connecticut)的总称。

6. 英国英语中compare with是“与…相比较”的意思，compare to是“把...比作...” 的意思，但在美国英语中compare to也有compare with的意思，这里就是“把...与…相比较”的意思。
7. AZT (Azidothymidine)：叠氨胸苷（能抑制引起艾滋病的人免疫缺陷病毒）

8. 3TC：拉夫米定（一种胞嘧啶核苷衍生物，能抑制乙肝病毒和人免疫缺陷病毒的逆转录酶的活性，改善肝脏组织的病变）
9. side effect：副作用
10. United States Food and Drug Administration (FDA)：美国食品与药品管理局
11. birth disorder：先天性疾病
练习：
1. A) conservation B) cooperation C) combinations D) considerations

2. A) simpler B) more complex C) more meaningless D) more troublesome

3. A) starting B) stopping C) ending D) discontinuing

4. A) analyzed B) examined C) explored D) developed
5. A) before B) after C) under D) above
6. A) one B) ones C) other D) others
7. A) social B) technical C) personal D) historical
8. A) if B) as if C) though D) as though
9. A) that B) which C) what D) whatever
10. A) size B) shape C) appearance D) effectiveness
11. A) excludes B) contains C) looks like D) tastes of
12. A) few B) fewer C) many D) more
13. A) for B) with C) to D) into
14. A) prove B) disprove C) improve D) approve
15. A) weak B) strong C) elder D) pregnant

答案与题解：

1. C　本段中多处提到新药是由几种药合成在一起的，而原来则需要服用多种药物，本空白处四个选项中只有C项“组合物，结合体”是唯一恰当的选择。
2. A　其实，本篇文章的标题就提示了本空白处正确选项。
3. A　这两家研制新药的公司让谁服用这些新药呢？只有A项“开始治疗”的人才有意义，其它三项均不再治疗，那有什么用呢？而且副词just（“即将‘就要”）也起着帮助选择的作用。
4. D　这两家公司将目前市售的三种药物合成一片，这只能是“开发，研发”（D项），绝不能是“分析”、“检查”、“探查”。
5. C　这几个介词中，只有under可以与name组合成短语under the name of （“以…名，名为…”），其它选项在这里均不合适。
6. D 上面提到两家公司已经开发出将多种药合成为单片的新药，Myers公司已合成了一种，Gilead公司则于2004年将其它两种Emtriva和Viread合成为单片，这里既然列出了这两种药的名称，所以就必须用“others”。
7. B　合成药物让人们首先想到的自然是“技术”问题，但不仅仅是技术问题，所以下句就提到竞争问题。
8. A　竞争问题只有当不同药厂制造同一类药品时才会出现，所以只有if才合适。
9. C　本句中，the result of后面应该是一个宾语从句，空白处应该是宾语从句的主语，首先我们可以排除that和which，因为它们是用来连接定语从句的，其它两个，what = the thing(s) that，whatever = any thing that，两相比较，应该what恰当，因为这里指的是具体这一次，而不是泛指任何一次。
10. D　研究人员对不同药物进行对比，自然是对比它们的疗效，其它三个选项的对比均毫无意义。
11. B　四个选项中只有A和B可以考虑，exclude是“除外，排除”，与 contain（“包含，含有”）正相反，因此，即使是不知道AZT和3TC可以治疗艾滋病的人也会选择B项，因为作者绝不会在没有说明AZT和3TC是什么样的药物的请况下就说不包含它们，如果这样就会让读者摸不着头脑。
12. B　既然这种新药可以抑制更多病人的HIV水平，副作用自然应该“更少”，这是使用新药前后的对比，故必须用比较级。
13. C　react to（“对...作出反应”）是固定用法，其它选项均不对。
14. D　从本句字面上看，他们打算在几个月内要求FDA干什么事情呢？而且是与新药有关，而FDA又是审批药品的机关，自然是approve（“批准”）了。
15. D　本句后面已经提到，生育时可能有危险，那就只有孕妇 (pregnant women) 才有生育的问题了。
[image: image1.png]

　　中华会计网校职称英语辅导课程在广大学员中取得了非常好的反响，大家普遍反映考前辅导紧贴命题动向，直击考试精髓，感觉受益良多，复习事半功倍。为了让报考2008年职称英语考试的学员有更充足的时间备考，外语教育网“2008年职称英语考试网上辅导”开始全面招生，欲报从速！
　　语教育网2008年职称英语考试辅导另推出“语法词汇精班”，针对掌握了基本英语语法与词汇的考生，紧密结合历年考试规律和真题，对职称英语必考的语法和词汇知识进行集中详解，帮助学生在复习过程中增强语法词汇学习的针对性和实用性。全程视频授课，专家24小时答疑，学员自付费之日起可不限时间、次数重复点播学习，直到当期考试结束后一周关闭，欲报从速！

　　[image: image2.png]

　中华会计网校“2008年职称英语网上辅导”招生方案
　　[image: image3.png]

　2008职称英语网络课程免费试听

34
报名咨询电话：010-82318888 免费热线: 4008104588 传真：010-82330766

34

[image: image4.jpg]