Delta Burke Invitational 2006

Round 11--Questions by Homo Sapiens Sapiens (Mostly)

1. For 10 juicy math points, given the ellipse with equation (x + 3)2/4 + (y - 1)2/9 = 1 find the total length of the major axis, that is the distance between its two vertices.

A. 6
2. Though Christians had been persecuted by these people under Krum and Omortag, they converted after Khan Boris made an alliance with Louis the German. Having adopted Slavic in the mid-eighth century, they fought often with the Byzantines, culminating in their devastating loss at Kleidion, which gave Byzantine Emperor Basil II a nickname meaning slayer of them. FTP name this Central Asian people who settled on the western shore of the Black Sea and lend their name to the modern-day nation with capital at Sofia.

A. Bulgars (don’t accept or prompt on “Bulgaria”)

3. This title figure’s work sounds to him like his dead wife’s voice “[s]inging in Paradise!” In the last stanza the speaker thanks him for the “lesson [he has] taught! Thus at the flaming forge of life/Our fortunes must be wrought.” Working “[u]nder a spreading chestnut-tree,” FTP, is what title figure of a Longfellow poem who “swing[s a] heavy sledge” while making iron implements?

A. “The Village Blacksmith”

4. The deity Adranus, worshiped by early inhabitants of Sicily and thought to live under Mt. Etna, was a god of this. So was the Slavic god Svarog, and the goddess Brigid of Celtic mythology had 19 nuns tend to a sacred form of it for her. Better known deities associated with it are Pacific goddess Pele and the Vedic god Agni. FTP these deities associated with volcanoes and the forge are all also gods of this substance which was given to man in Greek myth by Prometheus.

A. fire (acc. “volcano” before “Svarog” is read)
5. He and Harvey Itano found a defect in hemoglobin which causes sickle-cell anemia, and he nearly beat Watson and Crick to discovering the structure of DNA. His 1939 book The Nature of the Chemical Bond included several concepts he originated: hybrid orbitals, resonance structures, and electronegativity in bonding. He wrote Vitamin C and the Common Cold in 1970, eight years after winning a Nobel Prize for leading the way in securing an international nuclear test ban treaty. FTP, name this chemist, winning of Nobel Prizes in both Chemistry and Peace.

Answer: Linus Pauling
6. After many years copying other painters works and participating in the “Happenings” of Allan Kaprow, this artist first displayed his signature style at age 38 in 1961’s Look Mickey! Other works, like Takka-Takka and Grrrrrrrrr!, the latter featuring a dog looking out at the viewer, showed his large-scale use of Benday dots and appropriation of pop culture images. FTP name this artist of Whaam! best known for doing large-scale reproductions of comic book images.

A. Roy Lichtenstein
7. In the case James v. Bowman, the Supreme Court ruled that state legislation based on this amendment could not prohibit private interference with the amendment’s protected action, but the later case Smith v. Allwright held that blacks could not be excluded from political parties, as they were quasi-agents of the state. Passed in 1870, FTP name this last of the post-slavery amendments which states that the vote cannot be denied to anyone based on race or previous condition of servitude.

A. 15th Amendment

8. The latest album by this band, featuring the competent drumming of John Moen and keyboarding of Jenny Conlee, comprises songs about a Japanese folk tale. Their first EP, 5 Songs actually had 6 songs on it. They followed that up with Castaways and Cutouts and Billy Liar. FTP name this band that has since released Her Majesty, Picaresque, and most recently The Crane Wife.

A. The Decemberists
9. This author’s 1820 “Ode to Freedom” led to his “southern exile,” during which he wrote “The Gypsies” and “The Prisoner of the Caucasus.” Along with such poems, he also wrote historical novels like The Negro of Peter the Great, based on his own ancestor, Gannibal. Eventually killed in a duel in 1837, FTP name this father of Russian literature, author of the drama Boris Godunov and the verse novel Eugene Onegin.

A. Alexander Pushkin
10. Hind's Variable Nebula is found in this constellation, as is the Crab Nebula. Its beta star, Alnath, is on the boundary of Auriga, and its eta star, Alcyone, is part of a notable cluster. Also home to the Hyades and the Pleiades, its central figure charges toward the shield of Orion. FTP, the star Aldebaran is part of what bull-shaped zodiac constellation?

Answer: Taurus
11. Piracy has always been a problem in this waterway, as even Chinese seafarer Cheng Ho reported having problems there. Though it may eventually be relieved by a canal cut through the Isthmus of Kra, it currently sees nearly a quarter of the world’s shipping pass through it. Ships exceeding its namesake "max,” the largest size that can pass through it, have to use the Sunda Strait or circumnavigate Australia. FTP name this strait that separates Sumatra from the Malay Peninsula.

A. Strait of Malacca
12. The female protagonist, called only “the girl” by the narrator, exclaims “Will you please, please, please, please, please, please, please stop talking!” to her male companion, The American, near the end of this story. The couple is waiting at a station for a train to Madrid, and the vista beyond the Ebro River prompts the girl to make the title comparison, which may represent her pregnancy and her desire not to have an abortion. FTP name this Ernest Hemingway short story in which the title objects are compared to a rare and precious type of albino pachyderm.

A. “Hills Like White Elephants”

13. In 1141 this woman offered her vassals to Bernard of Clairvaux for use in the Second Crusade, but she surprised him by going also. She disliked her marriage to Louis VII, and after it was annulled, she married another monarch and bore him two sons who became Richard the Lion-Hearted and John, kings of Britain. FTP name this monarch, wife of Henry II.

A. Eleanor of Aquitaine
14. His problems began when his sister was violated by his half-brother Amnon. He avenged the rape of Tamar by having Amnon murdered two years later, necessitating this man’s exile from Israel. After being allowed to return, he rebelled against his father, Israel’s king. Killed by Joab after his long hair got him stuck in a tree, FTP name this son of the Biblical King David.

A. Absalom
15. In one common application, the ferroelectric type of this material is used because of its quick response time when placed between two glass plates. Usually consisting of long, rodlike molecules, its nematic phase has only orientational order, while the smectic phase adds order in one dimension. Cholesteric ones can twist polarized light unless a voltage is applied; this is how they are used in calculator displays. FTP, name this form of matter which, as its name implies, has a degree of order between that of a random fluid and an ordered solid.

Answer: liquid crystal or LC
16. Established in 1937 under the chairmanship of Martin Dies, a Democrat from Texas, it made some brief investigations in the actions of the KKK, but decided that a full probe was unnecessary, not surprising considering another Democrat on the committee was a Klansman himself. It later investigated the Federal Writers Project and other New Deal agencies, but became famous for its probe of Hollywood writers and actors. FTP name this committee that tried to root out communists and whose questions the Hollywood Ten refused to answer.

A. House Un-American Activities Committee or HUAC
17. “Uncle Ben’s Choice,” “Chike’s School Days,” “Dead Man’s Path,” and the title short story are collected in Girls at War by this novelist. He famously attacked Conrad’s racism in Heart of Darkness in the 1975 essay “An Image of Africa,” and he published poems showing his anguish at civil war in his native land in Christmas in Biafra. But you know him better for novels like Anthills of the Savannah and Arrow of God. FTP name this Nigerian author of Things Fall Apart.

A. Chinua Achebe
18. More a method than a philosophical school, its two main instructional structures were the lectio, a reading of a text by a master, and the disputatio, a formal questioning of certain propositions between a teacher and students. Its first stage offered a mostly Neo-Platonist philosophy mixed with Christian theology, as seen in the writings of Peter the Lombard and Anselm, while later stages showed the influence of mysticism and the rediscovered writings of Aristotle. FTP name this medieval philosophical method, the name of which is derived from its connection to the “schoolmen” of early universities.

A. Scholasticism
19. The final stage of this process regenerates NAD+, which is necessary for glycolysis. It is less efficient that oxidative phosphorylation, producing only 2 ATP per cycle, but it occurs anaerobically. Yeast is a common catalyst in, FTP, what process which converts a sugar into carbon dioxide, ATP, and ethanol?

Answer: fermentation
20. Though Nero has been said to have fiddled while Rome burned, Suetonius attested to his ability on this other musical instrument. In Breughel’s “Wedding Dance,” the peasants cavort to the sound of one played by a man in the lower right corner. Two distinct medieval types used either the conical chanter or cylindrical chanter, although today almost all use multidrones. Introduced to Britain by the Romans, FTP name this instrument most associated with Scotland.

A. bagpipe
Delta Burke 2006—Round 11 Bonuses
1. Stuff about an Irish hero FTPE.

A. This Irish mythological figure’s father, a leader of the Fianna, was killed by Goll MacMorna, leading to his exile.

A. Finn MacCumhail (pronounced Mac-Cool)

B. While serving the poet Finnegas, Finn MacCool caught this tasty fish, and when he licked a blister he got while cooking it, he gained all the knowledge of the world, just like Sean Platzer.

A. Salmon of Knowledge
C. Finn eventually won command of the Fianna at this hill of kings, which shares its name with the plantation of Scarlett O’Hara in Gone with the Wind.

A. Tara
2. Stuff about the Inca FTPE.

A. The Inca had their capital at this city that was mostly leveled by the Spaniards after 1532.

A. Cuzco
B. This last emperor of the Inca won that title after defeating his brother Huascar in civil war; he was later executed by the Spanish.

A. Atahualpa
C. This ratbag Spanish conquistador defeated the Inca and set up a new capital at Lima.

A. Francisco Pizarro
3. Stuff about a novel, a play, and their author FTPE.

A. This novel describing the deaths of many of its characters in the collapse of the title structure in Peru won the 1928 Pulitzer for fiction.

A. The Bridge of San Luis Rey
B. This play narrated by the Stage Manager and set in Grover’s Corners, New Hampshire, won the 1938 Pulitzer for drama.

A. Our Town
C. This dude wrote The Bridge of San Luis Rey and Our Town.

A. Thornton Wilder
4. An important diagram in astronomy plots surface temperature versus luminosity. FTSNOP:

A. FTP, name that diagram.

Answer: H-R or Hertzsprung-Russell diagram

B. F5P, the sun is part of what diagonal band of stars in the middle of the H-R diagram?

Answer: main sequence
C. FTP, in what corner of the H-R Diagram would you find a white dwarf?

Answer: lower left
D. F5P, with the same four choices, in which corner would you find a blue supergiant?

Answer: upper left
5. Artist and his works FTPE.

A. This man was court painter to Charles IV of Spain, famously painting the family as they looked.

A. Francisco de Goya
B. By what collective name is Goya’s late series of works dark in spirit and color, which includes Saturn Devouring His Children and The Witches’ Sabbath?

A. Black Paintings

C. Goya executed clothed and nude portraits of a woman given this name.

A. Maja
6. Name these islands belonging to the Great Satan of the North, aka Canada, FTPE.

A. This island contains Victoria, the capital of British Columbia.

A. Vancouver Island

B. The Norse may have called this island Hulluland, though today it is named for its discoverer and is the 5th largest in the world.

A. Baffin Island
C. There is a breed of dog named for this 16th largest island in the world, which is separated from Labrador by the Belle Isle Strait; the dog is also quite big.

A. Newfoundland

7. ID these legislators from the redneckiest state in the union, South Carolina, FTPE.

A. Like all South Carolina legislators, this guy married a cousin in 1811, a year after he was elected to the House, where he was a War Hawk. He later served as VP to two different presidents and advocated the concept of nullification.

A. John C. Calhoun
B. This fine racist fellow ran for president in 1948 as a Dixiecrat and later represented SC in the senate from 1954 to 2003; he was 247 years old when he left office.

A. Strom Thurmond
C. This toothy fellow is the current senior senator from SC, and though he is said to be a “maverick,” he votes conservative over 90% of the time.

A. Lindsey Graham
8. Prove the existence of your god through these logical constructs FTPE.

A. This proof states that "God is that which none greater can be concieved." It was most famously expounded by St. Anselm.

A. Ontological Argument

B. This proof states that the universe is too complex to have been the work of chance. It was famously illustrated by the "watchmaker analogy."

A. Teleological Argument or Argument from Design
C. Named for its French formulator, this one states that it is safer and more rewarding to bet that god exists.

A. Pacal's Wager

9. Answer the following about hydrocarbons with 6 carbon atoms, FTP each:

A. This ring-shaped molecule with "chair" and "boat" forms has formula C6 H12.

Answer: cyclohexane
B. This simplest aromatic compound has formula C6 H6.

Answer: benzene
C. Give the IUPAC ["eye-you-pack"] name for a butane chain which has methyl groups substituted onto its middle two carbons.

Answer: 2,3-dimethyl-butane
10. Stuff about a blind poet FTPE.

A. This 17th-century Englishman wrote the poems “L’Allegro” and “Il Pensoroso,” as well as “When I Consider How My Light Is Spent” on his impending blindness.

A. John Milton
B. Milton wrote this long poem about the fall of Lucifer to “justify the ways of God to man.”

A. Paradise Lost
C. Milton’s wrote the text for Comus, which was one of these court entertainments that used music and sets and preceded full-blown operas.

A. masque
11. ID these stimulating drinks loved by you whippersnappers FTPE.
A. This stinky-tasting drink uses taurine to “give you wings.”

A. Red Bull
B. This drink tastes like goat vomit and comes in 16-ounce cans in varieties like “Juiced” and “Energy Cola.”

A. Rock Star

C. Your TD hasn’t tasted this hybrid soda/energy drink produced by the Coca-Cola company. It will release a Red Blitz variety this spring.

A. Vault
12. Name these Christian heresies FTPE.

A. This third century heresy began in the Middle East and was followed by St. Augustine in his youth. It taught that the world was a corrupted creation of evil and that the forces of good and evil are in constant battle.

A. Manichaeism
B. This heresy began in the tenth century and held that the world was created by an evil being known as the Demiurge. The French crusaded against followers of it in the 13th century.

A. Albigensianism or Catharism

C. This heresy denied that Jesus and God were of the same substance. It was begun in the 3rd century CE and declared heretical by the Council of Nicaea.

A. Arianism
13. Use your knowledge of polar coordinates and equations to answer the following FTPE.

A. Give the polar coordinates of the point with rectangular coordinates (1, 1).

A. (45°, (2) or ((/4, (2)

B. Find the number of leaves of the curve r = cos 2(.

A. 4

C. What is the name of the curve r = cos 2(?

A. Cardioid
14. Answer the following about China under Mao Tse Tung FTPE.

A. Mao led this 5,000-mile retreat of Chinese communist forces back to Shaanxi (shan-shee) province in 1934 and 35.

A. Long March
B. In 1958 Mao pushed this attempt to industrialize China which eventually led to massive starvation and millions of deaths.

A. Great Leap Forward
C. His power weakened by the Great Leap Forward, in 1966 Mao launched this movement which used the Red Guards to give him complete control of China and indoctrinate its people with his nutty ideas.

A. Cultural Revolution
15. Name these works of Eugene O’Neill FTPE.

A. In this play, the title character is killed by natives who once let him rule them.

A. The Emperor Jones
B. Set in the End of the Line Café, the title characters see their hopes shattered by Hickey, but after his death their disillusions return.

A. The Iceman Cometh
C. Based on the Phadra-Hippolytus, in this play Abbie smothers the illegitimate child she’s had with Ephraim, son of her husband Eben.

A. Desire Under the Elms
16. FTPE name these early composers.

A. He produced 46 operas and over 400 concertos but this Italian "Red Priest" is better known for his four concerti grossi called The Four Seasons.

A. Antonio Vivaldi
B. Admired back in the day for his German Protestant church music for organ, he's best known today for the ubiquitous Canon in D Major.

A. Johann Pachelbel
C. Son of a famous composer, this Italian harpsichord virtuoso served in the Spanish court for Maria Barbara and wrote over 550 keyboard sonatas.

A. Domenico Scarlatti

17. Pencil and paper ready. A car travels around a turn in a circular arc of radius 10 meters. FTP each:
A. The car is held in the turn by this force, directed toward the center of the arc.

Answer: centripetal force (do not accept "centrifugal")

B. If the car's velocity were doubled, with radius held constant, what would be the effect on the centripetal force?

Answer: it would be quadrupled (accept equivalents)

C. If the radius of the turn were doubled, with velocity held constant, what would be the effect on centripetal force?

Answer: halved or divided by 2 or equivalents

18. Name these Apache leaders who fought the US military for 15 points each.

A. This man led the Chiricahua Apache after the death of his uncle, Mangas, and his raiding parties scared most settlers from Arizona in the mid-1860s.

A. Cochise
B. Also known as Goyathlay, this Apache leader after Cochise made raids from Mexico into the US in the 1870s and 80s. He surrendered to Nelson Miles in 1886 because of false promises and was promptly betrayed.

A. Geronimo
19. Stuff about a Dickens novel FTPE.
A. In this work, Philip Pirrip, aka Pip, who goes to London to fulfill his titular hopes.

A. Great Expectations
B. Pip is weirdly influenced by this crazy old broad who was jilted on her wedding day and still wears her wedding gown.

A. Miss Havisham
C. Pip had earlier shown kindness to this ex-convict who later becomes rich and secretly patronizes Pip; he also turns out to be the father of Estella, whom Pip will marry.

A. Abel Magwitch
20. Stuff about the cell membrane FTPE.

A. This structure composed of various filaments maintains the cell’s shape and serves as a type of scaffolding for the cell.

A. cytoskeleton
B. The cell membrane is primarily composed of this type of fat with a polar phosphate head.

A. phospholipids
C. Lipids and proteins can diffuse freely in the plane of the membrane, according to this model.

A. fluid mosaic model

