	SỞ GD - ĐT QUẢNGNAM

TRƯỜNG THPT CHUYÊN NGUYỄN BỈNH KHIÊM

(Đề thi gồm 9 trang)

                
	ĐỀ THI THỬ ĐẠI HỌC  - NĂM HỌC 2012-2013

     MÔN: TIẾNG ANH 

(Thời gian làm bài: 90 phút, không kể thời gian giao đề )


	             Họ và tên thí sinh: .................................................... Số báo danh: ................. Phòng thi:…………

  


ĐỀ THI GỒM CÓ 80 QUESTION (TỪ QUESTION 1 ĐẾN QUESTION 80)
Mark the letter A, B, C, or D on your answer sheet to indicate the word that differs from the rest in the position of the main stress in each of the following questions.
Question 1. A. commercial  
B. prospect 
C. demeanor
D. photographer 
Question 2. A. dynamics 
B. recommend 
C. canoeing 
D. industrial 

Question 3. A. millennium
B. initial
C. influence
D. successful

Question 4. A. sustainable
B. spectacular
C. ceremony
D. statistically

Question 5. A. rhinoceros 
B. reiterate
C. procedure
D. predator
Mark the letter A, B, C, or D on your answer sheet to indicate the word that is closest in meaning to the underlined part in each of the following questions.

Question 6. He was one of the most outstanding performers at the live show last night.


A. easy- looking
B. important
C. well- known
D. impressive
Question 7. She is always diplomatic when she deals with angry students.


A. strict
   B. outspoken
  C. tactful
     D. firm

Question 8. Nobel’s original legacy of nine million dollars was invested, and the interest on this sum is used for the awards which vary from $30,000 to $125,000.


A. fortune
   B. prize
   C. heritage
     D. bequest
Mark the letter A, B, C, or D on your answer sheet to indicate the word that is OPPOSITE  in meaning to the underlined part in each of the following questions.
Question 9. If you are at a loose end this weekend, I will show you round the city.


A. free
B. confident
C. occupied
 D. reluctant.

Question 10. There is a strong smell of gas in the kitchen. 


A. faint
B. awkward 
C. shabby
D. weak

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the following questions.
Question 11. When his alarm went off, he shut it off and slept for _____ 15 minutes.


A. other
B. others
C. another
D. the other.
Question 12. _____ many times I tell him, he always never passes on phone message.


A. However
B. No matter
C. Whenever
D. Whatever.

Question 13. After he broke the window, the boy was _____ from school.


A. exiled
B. expelled
C. excluded
D. extracted.
Question 14. "Hello. Could I speak to Maria, please? "."_________".


A. Hello Alice. How are you?
B. Yes, of course.


C. Speaking. Who's that?

D. Good morning. How are you?

Question 15. John ____ the keys. I cannot see them anywhere.


A. should have taken
B. could not have taken
C. must have taken
D. needn't have taken.

Question 16. To be honest, Harry has ______ than you have.


A. been more helpful considerably
B. considerably been  more helpful.


C. been considerably more helpful
D. been more considerably helpful.

Question 17. My new glasses cost me _______ the pair that I bought last month.


A. more than three times

B. three times as much as


C. as much three times as

D. more three times than.

Question 18. The woman ____ last week has been freed by the police.


A. arrested
B. was arrested
C. arresting
D. who arrested.

Question 19. " It was extremely good of you to send us all these useful materials "."________".


A. Yes, that's right

B. Oh, it's the least I could do.


C. Yes, please

D. Oh, I did that.

Question 20. "What would you do in my position?"."Were ___ like that, I would complain to the manager. ".


A. I be treated
B. I treated
C. I to be treated
D. to treat.

Question 21. I came ______ this book while I was doing_______ the attic.


A. across/ up
B. round/with
C. into/with
D. into/ away with


Question 22.   Peter: “Is it important?” 
  Thomas: “ _________”.

A. Not on your life!

  B. It’s a matter of life and death!

C. No worry, that’s nothing.
  D. It’s ridiculous.

Question 23.  Ann. “Does the global warming worry you?”           Mathew. “ __________”.


A. What a shame!

  B. Oh, it’s hotter and hotter


C. I can’t bear to think about it.
  D. I don’t like hot weather.

Question 24.   The __________ cheered when the final goal was scored in the match today.


A. spectators
   B. onlookers
  C. viewers
D. audience

Question 25.   Their discussion quickly developed into a _________ argument over who should receive the money.


A. hot
   B. burning
  C. heated
D. scorching
Question 26. Only in Japan …the high levels of western countries.
      A. industrialization has reached                                B. industrialization is reached

      C. has industrialization reached                                D. is industrialization reached
Question 27. Nowadays children would prefer history ______ in more practical ways.

      A. be taught 

  B. to teach 

    C. to be taught 
      D. teach

Question 28. We decided not to travel, ………….. the terrible weather forecast.

      A. having heard 


                            B. we heard

      C. having been heard 

                            D. being heard

Question 29. ‘John won’t come tomorrow.’      ‘Did he say he ……….….next week?’
      A. will come           
 B. would come         
    C. is coming                   D. had come

Question 30. Pests occur in large numbers, and they can ….terrible damage, particularly to growing crops, that in some parts of the world people frequently suffer from famine.

     A. do such        
            B. do so            
   C. make such                  D. make so
Question 31. If only my teachers…………. so strict, I would enjoy studying much more.
A. weren’t

            B. shouldn’t

   C. didn’t be

      D. aren’t
Question 32. He said he’d been robbed and needed some money for a taxi, but I wasn’t………..by his story.

     A. made out                        B. taken in                      C. made up                     D. taken out

Question 33. I have to buy Doggy Chunks for Fifi; she won’t eat any other……… of dog food.

     A.selection                          B. mark                          C. brand                          D. variation
Question 34. It is essential …………… of redundancies as soon as possible.
     A. for workers to notify
                                      B. that our workers be notified

     C. to our notifying
                                      D. to make our workers notify

Question 35. On ……….. the door we saw a tiny room full of strange bits and pieces.
     A. opening
                                      B. be opening

     C. opened
                                      D. be opened
 Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word for each of the blanks.
Pollution also has a dramatic effect on natural resources. Ecosystems such as forests, wetlands, coral reefs, and rivers ---(36)--- many important services for Earth’s environment. They enhance water and air quality, provide habitat for plants and animals, and provide food and medicines. Any or all of these ecosystem ---(37)--- may be impaired or destroyed by pollution. Moreover, because of the complex ---(38)--- among the many types of organisms and ecosystems, environmental contamination may have far-reaching ---(39)--- that are not immediately obvious or that are difficult to predict. For instance, scientists can only speculate on some of the potential impacts of the depletion of the ozone layer, the protective layer in the atmosphere that shields Earth ----(40)--- the Sun’s harmful ultraviolet rays.
Another major effect of pollution is the tremendous cost of pollution cleanup and prevention. The global effort to control emissions of carbon dioxide, a gas ---(41)--- the combustion of fossil fuels such as coal or oil, or of other organic materials like wood, is one such example. The cost of maintaining annual national carbon dioxide emissions at 1990 levels is ---(42)--- to be 2 percent of the gross domestic product for developed countries. 

In addition to its effects on the ---(43)---, health, and natural resources, pollution has social implications. Research has shown that low-income populations and minorities do not receive the same ---(44)--- from environmental contamination as do higher-income communities. Toxic waste incinerators, chemical plants, and solid waste dumps are often located in low-income communities because of a/an ---(45)--- of organized, informed community involvement in municipal decision-making processes.

                                                      (Microsoft ® Encarta ® 2009. © 1993-2008 Microsoft Corporation.)

Question 36. A. perform
  B. make
C. fulfill
D. have

Question 37. A. services
  B. arrangements
C. functions
D. reserves

Question 38. A. ties
  B. relations
C. involvement
D. relationships

Question 39. A. consequences
  B. results
C. impacts
D. effects
Question 40. A. by
  B. from
C. with
D. in
Question 41. A. made from
  B. made of
C. produced from
D. done up
Question 42. A. attibuted
  B. estimated
C. contributed
D. counted
Question 43. A. economist
  B. economic
C. economics
D. economy
Question 44. A. assurance
  B. insurance
C. prevention
D. protection
Question 45. A. lack
  B. shortage
C. exhaution
D. absence
Mark the letter A, B, C, or  D on your answer sheet to show the underlined part that needs correction.   
 Question 46. When coming back, I saw that the shirt I wanted to buy had sold.
                                      A                          B                                    C           D

Question 47.  In purchasing a winter coat, it is very important for trying it on with heavy clothing underneath. 

                                    A                 B                   C                           D
Question 48. A number of novelists submitted their manuscripts under pseudonyms to conceal the fact that                                                     

                          A                    B


C

there were women

D

Question 49. Although a doctor may be able to diagnose a problem perfectly, he still may not be able to find 

                                                                               A                                  B                                          C

a drug which the patient will respond. 

              D

Question 50.  Because the Red Cross accepts blood from most donors, the nurses will not let you give blood  


     A 


      B                       


   C
 you  have just had a cold.    
                 D

 Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word for each of the blanks.
Large animals that inhabit the desert have evolved a number of adaptations for reducing the effects of extreme heat. One adaptation is to be light in color, and to reflect rather than absorb the Sun's rays. Desert mammals also depart from the normal mammalian practice of maintaining a constant body temperature. Instead of trying to keep down the body temperature deep inside the body, which would involve the expenditure of water and energy, desert mammals allow their temperatures to rise to what would normally be fever height, and temperatures as high as 46 degrees Celsius have been measured in Grant's gazelles. The overheated body then cools down during the cold desert night, and indeed the temperature may fall unusually low by dawn, as low as 34 degrees Celsius in the camel. This is an advantage since the heat of the first few hours of daylight is absorbed in warming up the body, and an excessive buildup of heat does not begin until well into the day.

Another strategy of large desert animals is to tolerate the loss of body water to a point that would be fatal for non-adapted animals. The camel can lose up to 30 percent of its body weight as water without harm to itself, whereas human beings die after losing only 12 to 13 percent of their body weight. An equally important adaptation is the ability to replenish this water loss at one drink. Desert animals can drink prodigious volumes in a short time, and camels have been known to imbibe over 100 liters in a few minutes. A very dehydrated person, on the other hand, cannot drink enough water to rehydrate at one session, because the human stomach is not sufficiently big and because a too rapid dilution of the body fluids causes death from water intoxication. The tolerance of water loss is of obvious advantage in the desert, as animals do not have to remain near a water hole but can obtain food from grazing sparse and far-flung pastures. Desert-adapted mammals have the further ability to feed normally when extremely dehydrated, it is a common experience in people that appetite is lost even under conditions of moderate thirst.


(TOEFL iBT Reading Tests)
Question 51. What is the main topic of the passage?

     A. Weather variations in the desert

B. Adaptations of desert animals

     C. Diseased of desert animals


D. Human use of desert animals.

Question 52. According to the passage, why is light coloring an advantage to large desert animals?

     A. It helps them hide from predators.


    B. It does not absorb sunlight as much as dark colors.

    C. It helps them see their young at night


    D. It keeps them cool at night.

Question 53.  The word "maintaining" in line 3 is closest in meaning to

    A. measuring

B. inheriting

C. preserving

D. delaying

Question 54.  The author uses of Grant's gazelle as an example of

    A. an animal with a low average temperature


    B. an animal that is not as well adapted as the camel

    C. a desert animal that can withstand high body temperatures

    D. a desert animal with a constant body temperature

Question 55 . When is the internal temperature of a large desert mammal lower?

    A. Just before sunrise

                       B. In the middle of the day

    C. Just after sunset

                                   D. Just after drinking

Question 56 .  The word "tolerate" in line 10 is closest in meaning to

    A. endure

      B. replace

           C. compensate

      D. reduce

Question 57 . What causes water intoxication?

    A. Drinking too much water very quickly

B. Drinking polluted water

    C. Bacteria in water


D. Lack of water.

Question 58 .  What does the author imply about desert-adapted mammals?

    A. They do not need to eat much food.

B. They can eat large quantities quickly

    C. They easily lose their appetites.


D. They can travel long distances looking for food.
Question 59 .  Why does the author mention humans in the second paragraph?

    A. To show how they use camels.


B. To contrast them to desert mammals.

    C. To give instructions about desert survival.
D. To show how they have adapted to desert life.

Question 60 . Which of the following is NOT mentioned as an adaptation of large desert animals?

    A. Variation in body temperatures

            B. Eating while dehydrated

    C. Drinking water quickly


            D. Being active at night.
 Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best combines each pair of sentences in the following questions.

 Question 61. The Moon doesn't have the atmosphere. The planet Mars doesn't either.

    A. Neither the Moon or the planet Mars has the atmosphere.

    B. Either the Moon or the planet Mars has the atmosphere.

    C. Either the Moon nor the planet Mars has the atmosphere.

    D. Neither the Moon nor the planet Mars has the atmosphere.

 Question 62. I listened to Joe patently until he started insulting me. At this point, I told him a few home truths.

    A. I told Joe a few home truths, by which time he started insulting me patiently.

    B. I listened to Joe patiently until he started insulting me, in this case I told him a few home truths.

    C. I told Joe a few home truths after listening to him insulting me patiently.

    D. I listened to Joe patiently until he started insulting me, at which point I told him a few home truths.

Question 63. Some wooden beams hold up the roof. They have been damaged.

    A. Some wooden beams holding up the roof have been damaged.

    B. The roof damaged holds up some wooden beams.

    C. Some wooden beams damaging hold up the roof.

    D. The roof held up damaged some wooden beams.
 Question 64.   It was an interesting novel. I stayed up all night to finish it.

    A. I stayed up all night to finish the novel so it was interesting.

    B. Unless it were an interesting novel, I would not stay up all night to finish it.

    C. Though it was an interesting novel, I stayed up all night to finish it.

    D. So interesting was the novel that I stayed up all night to finish it.
 Question 65. She gave in her notice. She planned to start her new job in January

    A. She gave in her notice, plan to start her new job in January.
    B. She gave in her notice with a view to starting her new job in January.
    C. Her notice was given in with an aim to start her new job in January.

    D. Her notice was given in in order for her to start her new job in January.
Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that is closest in meaning to each of the following questions.
 Question 66. The bad weather prevented the train from running.

    A. The bad weather stopped the running train.

    B. The train was precluded from running by the bad weather.
    C. The running of the train prevented by the bad weather.
    D. The train prevented the bad weather from running.
Question 67. Larry’s brother used to let him drive his car at weekends.

  A. Larry’s brother never let him drive his car at weekends.
  B. Larry is no longer allowed to use his brother’s car at weekends.
    C. Larry is allowed to use his brother’s car at weekends.
    D. Larry is used to driving his brother’s car at weekends.
Question 68. . They said, “Hurrah! We have won the contest!”

    A. They said Hurrah that they had won the contest.
 

    B. They said that they had won the contest. 

    C. They exclaimed with joy that they had won the contest. 


    D. They said that they have won the contest.

Question 69. You should have persuaded him to change his mind.

    A. It was essential to persuade him to change his mind but you didn’t.

    B. You should persuade him to change his mind.
    C. You persuaded him to change his mind but he didn’t listen.
    D. You didn’t persuade him to change because of his mind.
Question 70. He talked about nothing except the weather.
    A. He talked about everything including the weather.  

    B. His sole topic of conversation was the weather. 
   

    C. He had nothing to say about the weather.

    D. He said that he had no interest in the weather.
 Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word for each of the blanks.
In science, a theory is a reasonable explanation of observed events that are related. A theory often involves an imaginary model that helps scientists picture the way an observed event could be produced. A good example of this is found in the kinetic molecular theory, in which gases are pictured as being made up of many small particles that are in constant motion. 

A useful theory, in addition to explaining past observation, helps to predict events that have not as yet been observed. After a theory has been publicized, scientists design experiments to test the theory. If observations can confirm the scientists’ predictions, the theory is supported. If observations do not confirm the predictions, the scientists must search further. There may be a fault in the experiment, or the theory may have to be revised or rejected.

Science involves imagination and creative thinking as well as collecting information and performing experiments. Facts by themselves are not science. As the mathematician Jules Henri Poincare said: “Science is built with facts just as a house is built with bricks, but a collection of facts cannot be called science any more than a pile of bricks can be called a house.”

Most scientists start an investigation by finding out what other scientists have learned about a particular problem. After known facts have been gathered, the scientist comes to the part of the investigation that requires considerable imagination. Possible solutions to the problem are formulated. These possible solutions are called hypotheses.

In a way, any hypothesis is a leap into the unknown. It extends the scientist’s thinking beyond the known facts. The scientist plans experiments, performs calculations, and makes observations to test hypotheses. For without hypotheses, further investigation lacks purpose and direction. When hypotheses are confirmed, they are incorporated into theories.


(TOEFL iBT Reading Tests)
Question 71. Which of the following is the main subject of the passage?

A. The importance of models in scientific theories.

B. The place of theory and hypothesis in scientific investigation.

C. The sorts of facts that scientists find most interesting.

D. The ways that scientists perform different types of experiments.

Question 72. The word “related” in line 1 is closest in meaning to

A. connected
      B. described
            C. completed

D. identified
Question 73. The word “this” in line 3 refers to

A. a good example


                        B. an imaginary model

    B.the kinetic molecular theory

            D. an observed event
Question 74. According to the second paragraph, a useful theory is one that helps scientists to 

A. find errors in past experiments
            B. make predictions

C. observe events


            D. publicize new findings

Question 75. The word “supported” in line 7 is closet in meaning to 

A. finished


    B. adjusted

            C. investigated

    D. upheld

Question 76. Bricks are mentioned in lines 12-13 to indicate how

A. mathematicians approach science

            B. building a house is like performing experiments

C. science is more than a collection of facts
            D. scientific experiments have led to improved technology

Question 77. In the fourth paragraph, the author implies that imagination is most important to scientists when they

A. evaluate previous work on a problem
            B. formulate possible solutions to a problem
C. gather known facts


            D. close an investigation

Question 78. In line 18, the author refers to a hypothesis as “a leap into the unknown” in order to show that hypothesis

A. are sometimes ill-conceived

            B. can lead to dangerous results

C. go beyond available facts


            D. require effort to formulate

Question 79. In the last paragraph, what does the author imply is a major function of hypothesis

A. Sifting through known facts


B. Communicating a scientist’s thoughts to others

C. Providing direction for a scientific research
D. Linking together different theory

Question 80. Which of the following statements is supported by the passage?

A. Theories are simply imaginary models of past events.
B. It is better to revise a hypothesis than to reject it.
C. A scientist’s most difficult task is testing hypotheses.

D. A good scientist needs to be creative.

------------The end-----------
9

