BHSAT XVII

March 29, 2008

Round 11

Packet by Michael Bilow

1. Born on January 17, 1706, he was an early proponent of abolition, he was the sixth president of the Supreme Executive Council of Pennsylvania. A noted scientist and philosopher, one of his most controversial books is called A Dissertation on Liberty and Necessity. From 1776 to 1785, he served as ambassador to France. Along with Hamilton, he is the only person currently on US paper money that was never president. For ten points, name this man famous for flying a kite in a storm.

ANSWER: Benjamin Franklin
2. Its discovery in plywood used in FEMA trailers has led some to seek legal recourse against the government, since it is carcinogenic and can cause irritation. An intermediate for the combustion of methane, and is found in most smoke. Formed industrially by reacting methanol with oxygen to form water and this product, it can also be formed by the dehydration of methanol. Readily oxidized in atmospheric oxygen, FTP name this common chemical solvent with formula CH2O, the simplest aldehyde.

 ANSWER: formaldehyde or methanal or formalin (prompt on CH2O early)
3. Though born in a Ukrainian village, he spent most of his life in Russia and wrote in the Russian language. Many of his works incorporated bizarre occurrences for psychological insight, such as his satirical short story, “The Nose”. He also satirized Russian society in his most famous play, The Inspector-General. He was strongly influenced by the Divine Comedy when writing his novel about Chichikov entitled Dead Souls. Name this author who, according to Melchior de Vogue, brought forth all of Russian literature from his short story, “The Overcoat”.

ANSWER: Nikolai Vasilievich Gogol
4. Its statement explains why the pressure underwater increases by one atmosphere per ten meters below the surface. Mathematically, it states that the pressure difference between two points in a fluid column is equal to the density of the fluid times the difference in height times the acceleration due to gravity. FTP, name this law which states that a change in the pressure of an enclosed incompressible fluid is conveyed undiminished to every part of the fluid and to the surfaces of its container, named after its French creator.

 ANSWER: Pascal’s Law or Pascal’s Principle
5. His life was fictionalized by Alexander Pushkin and turned into an opera by Modest Mussorgsky, and his ascension to the throne marked the end of the Rukrid line of tsars. Although initially popular his line did not survive, and his son faced a series of pretenders and was eventually deposed. FTP name this father of the “true” Dmitry, first tsar of the house of Godunov.

ANSWER: Boris Godunov

6. Born on October 27, 1858, he had this presidential portrait painted by John Singer Sargent. To compensate for poor health as a child, as an adult, he adopted a rigorous training schedule. Coming from a long line of Harvard graduates, many progressive reforms were undertaken during his presidency, including improvements in conservation, child labor laws, and food safety. FTP, name the third face from the left on Mount Rushmore, whose sculpture lies between Jefferson and Lincoln.

ANSWER: Theodore Roosevelt (prompt on Roosevelt)
7. According to the blog, Stuff White People Like, it should be a top movie this year because both the star and director have articles devoted to them. Danny Glover’s character is at the brink of being forced to shut down or modernize his video store, when all the videos get erased. This leads to the creation of “sweded” videotapes, which become a huge hit with the people of Passaic New Jersey. FTP, name this newest film of Michel Gondry, starring Mos Def and Jack Black, taking place mostly at the title video store.

ANSWER: Be Kind, Rewind
8. In one of this author’s works, Eguchi assigns personalities to six women who have been drugged to sleep, and is forbidden to touch any of them. In another, imaginary children make paper lanterns and Fujio gives Kiyoko the title insect. In addition to The House of the Sleeping Beauties, and The Cricket, he wrote The Master of Go and The Sound of the Mountain, this author wrote a work in which Komak, a geisha, works for the businessman Shimamura in the title resort area. FTP identify this Japanese author, best known for Snow Country.

ANSWER: Yasunari Kawabata

9. A matrix that commutes with its transpose is called this, as are vectors perpendicular to a particular surface. The magnitude of friction on an object is equal to the coefficient of friction times the magnitude of the force of this name, and it can also name a constant that scales a mathematical object to a size of one. FTP, what is this six-letter word that also denotes a Gaussian distribution, beginning with an “n”?

 ANSWER: Normal
10. Exiled from Rome by Claudius in 41 AD, he would later write the Apocolocyntosis mocking Claudius’ faults. His dramas included Latin adaptations of Greek works such as Phaedra and Herculese Furens. Better known are philosophical texts such as De Vita Beata, on the happy life, and De Brevitate Vitae, on the shortness of life. FTP, identify this Roman Stoic philosoph and humanist.

ANSWER: Lucius Annaeus Seneca
11. Plants have two types of this process, one occurring between the stroma of the chloroplast and the lumen of the thylakoid and ending with the enzyme NADPH reductase. It is poisoned by cyanide, and ubiquinone and cytochrome c are intermediates. Complex 1, 2, 3, 4 and ATP synthase compose, FTP, which sequence of steps that brings together hydrogen ions, oxygen, and the eponymous negatively charged particles to make water, the last major step in aerobic respiration.

 ANSWER: Electron Transport Chain
12. This Chinese revolutionary leader trained and graduated in medicine in Hong Kong, and was not involved in organizing the 1911 revolution that overthrew the Qing dynasty, being overseas at this point of time. He is now, however, credited for shaping the ideology and tone of the republic that succeeded the Qing. Perhaps the only Chinese revolutionary leader that is revered in both mainland China and Taiwan, FTP name this man who organized and led the Kuomintang, or Nationalist Party.

ANSWER: Sun Yat-sen (accept Sun Wen and Sun Zhongshan)

13. In 2005’s The Mysterious Flame of Queen Loana, an amnesiac rare books dealer discovers a copy of Shakespeare’s first folio while trying to remember his role in the second World War. A professor at the University of Bologna, he writes extensively on semiotics and literary theory, but his more famous works include a 1988 novel about three Milanese friends working in publishing, and a man who travels to an abbey to examine a murder. FTP, name this author of Foucault’s Pendulum and The Name of the Rose.

ANSWER: Umberto Eco
14. Beginning with just strings and clarinets, in the recapitulation of the first movement, the bassoons play the same motif as the horns did in the exposition. The last movement features a contrabassoon and a piccolo, the first time it appears in a Beethoven symphony. Premiering after his Sixth Symphony on December 22, 1808, this is FTP, which Beethoven Symphony, often considered the greatest symphony of all time?
ANSWER: 5th Symphony
15. Kant carefully distinguishes between experience and the noumenal, a foundational idea for this discepline. For Edmund Husserl, this discipline analyzed from the first person point of view, drawing essential characteristics from there, summarized as “to the thing themselves.” Hegel wrote an 1807 book about this Of Spirit or Mind, in which he developed his dialectic. FTP, identify this philosophical pursuit that examines only the seen and perceived.

ANSWER: Phenomenology
16. “Seeds of time,” “instruments of darkness,” “husbandry in heaven,” and “strange garments,” are all mentioned by this character, one of Shakespeare’s many ghosts. He tells the title character, “thou hast it now,” with an air of suspicion. When his distrust gets reciprocated and amplified, he returns to the play as a ghost with noticeably “gory locks.” For ten points, name this character, who was a good friend of his murderer, Macbeth.

ANSWER: Banquo
17. This 20th century composer died on the same day as Josef Stalin. After the Russian Revolution, he moved to France, but he returned to Russia permanently in 1935. Together with composers Shostakovich and Khachaturian, he was attacked by the authorities in 1946 for "formalism" in his music. FTP name this composer best known for pieces such as Romeo and Juliet, the film score for Lieutenant Kije (ki-yeh) and Peter and the Wolf.

ANSWER: Sergei Prokofiev

18. Premiering in 1962, a common mistake when writing this character’s name is to forget the punctuation mark separating the second and third syllables of his name. Many of this hero’s enemies wear green, but he is usually wears blue and red. Other costumes have been metallic version, as well as a famous black one. For ten points, name this character, who has recently been publicly unmasked to be a New Yorker named Peter Parker.

ANSWER: Spider-Man
19. Born on May 6, 1953, this world famous British politician was recently announced to be coming to Yale next academic year to teach a seminar on faith and globalization as a Howland Distinguished Fellow. He held his most famous post for ten years, after replacing the previous titleholder, John Major. On May 10, 2007 he announced that he would resign his post the following June. For ten points, name this Prime Minister of Britain.

ANSWER: Tony Blair

20. (Note to Moderators: Count 3 seconds between reading each clue)

Pencil and paper ready. All of the following expressions have the same value. Give your answer as an integer FTP.

73-35 [Read: Seven cubed minus three to the fifth]

(123-28)/17 [Read: The quantity twelve cubed minus twenty-eight divided by seventeen]

The product of the side lengths of an isosceles triangle with base four and altitude square root of twenty-one.

13*7 + 32 [Read: Thirteen times seven plus three squared]

ANSWER: 100
1. Given the following titles of their works, FTPE name these winners of the Nobel Prize for Literature.

A. My Name is Red, The White Castle, The Black Book

ANSWER: Orhan Pamuk
B. Palace Walk, Palace of Desire, and Sugar Street, composing the Cairo Trilogy

ANSWER: Naguib Mahfouz
C. The Magic Mountain, Buddenbrooks, and Death in Venice

ANSWER: Thomas Mann
2. Name the Hindu festival from clues FTPE.

A. This "Festival of Light" which will be celebrated on October 30 this year celebrates the victory of good over evil.

ANSWER: Diwali

B. A 10 day festival celebrated in August or September celebrates the birth of this son of Shiva and Parvati who got his head chopped off.

ANSWER: Ganesh

C. This spring festival is also called the Festival of Colors and lasts two days.

ANSWER: Holi

3. FTP each name these German politicians of the Weimar Republic:
A. This man was jailed for his attempt to seize power in the Beer Hall Putsch.

ANSWER: Adolf Hitler
B. Germany under this foreign minister accepted the Dawes Plan, joined the League of Nation and signed the Treaty of Locarno.

ANSWER: Gustav Stresseman
C. The hero of the First World War was the last president of the Republic.

ANSWER: Paul von Hindenburg
4. Name the New Deal Program given its acronym FTPE:
A. TVA
ANSWER: Tennessee Valley Authority
B. CCC

ANSWER: Civilian Conservation Corps

C. FDIC

ANSWER: Federal Deposit Insurance Corporation
5. Name these Italians whose efforts led to the unification of Italy in the 19th century FTPE:
A. This member of the Carbonari founded the Young Italy movement and participated in the revolution of 1848.

ANSWER: Giusuppe Mazzini
B. This son of Charles Albert of Sardinia and Maria Theresa of Tuscany became the first king of a unified Italy.

ANSWER: Victor Emmanuel II

C. This sailor led about a thousand men to invade Sicily and to overthrow the King of the Two Sicilies.

ANSWER: Giuseppe Garibaldi

6. Given the 2008 state primary location determine which Republican and which Democrat won for five points per answer

A. Alabama

ANSWER: Michael Dale Huckabee AND Barrack Hussein Obama

B. Georgia

ANSWER: Michael Dale Huckabee AND Barrack Hussein Obama

C. Tennessee

ANSWER: Michael Dale Huckabee AND Hillary Diane Rodham Clinton
7. Name the comets FTPE.

Parent of the Taurid meteor shower, 90% of meteors seen on an average night come from it. Orbiting in just 3.3 years, it was the first comet to have its whole passage observed.

ANSWER: Encke's Comet

It set a record for time visible, being seen from July, 1996 to October, 1997. However, it is more famous as the inspiration for the Heaven's Gate suicides.

ANSWER: Hale-Bopp
Touted as the "Comet of the Century," it turned out to be a huge disappointment in 1973 and was christened "Comet Watergate."

ANSWER: Comet Kohoutek

8. Name these different kinds of goods in economics FTPE:
A. The demand for these goods and services falls as incomes rise:
ANSWER: Inferior good
B. The demand for these inferior goods and services rises as price rises because the income effect of a price rise far outweighs the substitution effect. Potatoes during the Irish Potato Famine and tortillas in impoverished areas of Latin America are examples.
ANSWER: Giffen good
C. Clean air and national defense are two often-cited examples of this type of commodity, whose consumption by one person does not decrease any other person’s ability to consume that good.

ANSWER: Public good

9. Name these American composers FTPE:

A. By day an insurance executive running his own insurance company, this Yale graduate wrote Three Places in New England, and music featuring tone clusters.

ANSWER: Charles Ives

B. He is best known for Porgy and Bess, An American in Paris, and Rhapsody in Blue.

ANSWER: George Gershwin
C. He took the slow movement of his first string quartet and turned it into his famous “Adagio for Strings,” and also arranged it as a choral work entitled “Agnus Dei.”

ANSWER: Samuel Barber
10. FTPE name the authors of these plays:

A. Arcadia, Rock ‘n Roll

ANSWER: Tom Stoppard
B. The Misfits, a screenplay which starred his wife, Marilyn Monroe

ANSWER: Arthur Miller
C. Krapp's Last Tape, Waiting for Godot
ANSWER: Samuel Becket
11. Consider the Fibonacci sequence, 1, 1, 2, 3, 5, etc. FTPE;

[10] What is the first term, besides 1, that is a perfect square?

ANSWER: 144
[10] The ratio of successive terms of the Fibonacci sequence approaches this value, which is approximately equal to 1.618

ANSWER: Golden ratio or phi or one plus the square root of five over two
[10] This theorem states that any positive integer can be written as the sum of a unique sequence of Fibonacci numbers.

ANSWER: Zeckendorf’s theorem

12. Name the following men from Greek myth FTPE who all have something in common.

A. The blood of this unearthly beauty, who was fought over by goddesses, became anemones after he was gored by a boar.

ANSWER: Adonis
B. This son of Althaea killed the Calydonian boar along with two uncles, in retribution his mom threw a log of wood on the fire, and he died.

ANSWER: Meleager
C. Another man who hunted the Calydonian boar was this legendary king of Athens and slayer of the minotaur.

ANSWER: Theseus

13. Answer the following about the monomyth and literature FTPE:

The monomyth is a description of a basic pattern found in many narratives of legends and famous warriors. It generally begins with a call to adventure, and is often referred to with this two word phrase coined by Joseph Campbell.

ANSWER: Hero's Journey

Joseph Campbell described this universal pattern in The Hero with a Thousand Faces and borrowed the term monomyth from this last work by James Joyce.

ANSWER: Finnegan's Wake

This Greek follows the hero's path and required help to slay the Chimera.

ANSWER: Bellerophon

14. FTPE name these individuals related in one way or another to Johann Sebastian Bach.
A. Two Bach manuscripts and a Hong Kong movie are named after this individual, the mother of Johann Christian Bach and 12 other children.

ANSWER: Anna Magdalena or Anna Magdalene Bach

B. This fellow German said that Bach's surname should have been Meer because he was more like an ocean than a stream.

ANSWER: Ludwig van Beethoven
C. This American composer and humorist is best known for "discovering" pieces like Pervertimento, Serenude, all purportedly written by a fictional son of Johann Sebastian.

ANSWER: PDQ Bach or Peter Schickele

15. Name these Old US military figures by their nicknames FTPE:

A. Old Blood and Guts

ANSWER: George Smith Patton

B. Old Hickory

ANSWER: Andrew Jackson
C. Old Rough and Ready

ANSWER: Zachary Taylor
16. Answer the following questions about statistics FTPE:

For 5 points each, give the more common names of the third and fourth central moments of a distribution, which give information on the “fatness” of the tail, and

ANSWER: skewness and kurtosis
The the second central moment is also known as the variance, which means that its principal square root is this measure of central tendency.

ANSWER: standard deviation
If two events have this property, then the probability of both of them occurring is equal to the product of the probabilities that either one of them occurs.

ANSWER: independent
17. Answer these questions about black writers FTPE:

A. This leader of the Harlem Renaissance spoke of rivers.

ANSWER: Langston Hughes
B. She wrote about living on the muck, mad dogs, and Pheoby Watson.

ANSWER: Zora Neal Hurston

C. He wrote about forging notes to the librarian so he could access books, exposing a cook who spat into food, and joining the Communist Party.

ANSWER: Richard Wright

18. Given a hometown, single, and band member, identify the rock band FTPE:

A. New Jersey, “Our Lady of Sorrows,” Mikey Way

ANSWER: My Chemical Romance
B. Sheffield, “When the Sun Goes Down,” Jamie Cook

ANSWER: Arctic Monkeys

C. Minneapolis, “My favorite Accident,” Justin Pierre.

ANSWER: Motion City Soundtrack

19. Name the SI units of these physical quantities related to electricity F5PE and another five for all correct.

Electric Potential Difference

ANSWER: Volt
Electric Current

ANSWER: Ampere
Electric Conductance

ANSWER: Siemens
Electric Resistance

ANSWER: Ohm
Electric Capacitance

ANSWER: Farad
20. Answer some questions about chemical reactions FTPE:
This property of a chemical reaction is symbolized by a capital K, and is proportional to the free energy change of the reaction.

ANSWER: equilibrium constant
The amount of free energy that is able to be absorbed from an ongoing chemical reaction is proportional to the ratio of this quantity, Q, to the equilibrium constant

ANSWER: reaction quotient
If the reaction quotient is greater than the equilibrium constant, this is the direction toward which the reaction shift:

ANSWER: towards products or to the right
