PACE NSC 2009: Edited by Andrew Hart, Chris Ray, Ted Gioia, and Mehdi Razvi

Round 13
Related Tossups and Bonuses Round
1. The first chapter of this novel shows the protagonist viewing a pear tree with her grandmother, and the protagonist is later compared to a "rut in the road, beaten down by wheels." Most of this novel is related as a story from the protagonist to a woman who consoles her for her sore feet, Phoebe. A climactic scene in this novel occurs when the protagonist and her husband are caught in a hurricane in Florida, and shortly thereafter, that husband is bit by a rabid dog and is shot. The protagonist of this novel gets married to Logan Killicks, Joe Starks, and Tea Cake Woods. For 10 points, identify this novel about Janie Crawford, a novel by Zora Neale Hurston.

ANSWER: Their Eyes Were Watching God
<Meade>

1. Don Andrea and the Spirit of Revenge hang out on stage through the entirety of this play, the action of which was sparked by Prince Balthazar’s killing of the former. For 10 points each:

[10] Identify this play in which Hieronimo is driven “mad againe” by the death of his son Horatio, and with the help of Bel-Imperia, gets his revenge on Balthazar and Lorenzo, a work of Thomas Kyd.

ANSWER: The Spanish Tragedy
[10] Kyd is often considered the author of the “Ur” version of this Shakespeare play, which features such characters as the courtier Osric, Laertes, and Fortinbras, the King of Norway.

ANSWER: Hamlet [or The Tragedy of Hamlet, Prince of Denmark]

<Carson>

2. Peterson explained variations in this phenomenon using attribution theory. Lefcourt related it to a shift in the locus of control, and another experiment testing it had babies attempt to control a mobile and was done by Finkelstein and Ramey. The original experiment testing it was followed up by another one using curare, and the subjects in the third group showed signs of clinical depression. That first experiment was conducted with the help of Overmeier, and involved yolking and shocking dogs. For 10 points, name this behavior in which an organism doesn’t move away from a negative stimulus even when they can, originally shown by Seligman.

ANSWER: learned helplessness

<Mukherjee>

2. Winter's law explains the lengthening of these in Balto-Slavic languages, which occurs before unaspirated stops in a closed syllable, while Lachmann's law explains the same phenomenon in Latin. For 10 points:

[10] Identify these types of letters, which had a Great Shift in English.

ANSWER: vowels

[10] This property of vowels is usually present in all languages, but in Cheyenne and other Native American languages, as well as Japanese and Canadian French, this type of vowel is contrasted with its de-type.

ANSWER: voice [or voicing or phonation]

<Meade>

3. Along with the glomerulus, these structures are destroyed in Goodpasture’s Syndrome, and one group of cells in these structures malfunctions in hyaline membrane disease. Laplace’s Law is used to model these structures, which are separated from each other by Kohn’s Pores. Usually coated by surfactants, the walls of these units break down in emphysema. They are located at the termini of the bronchioles and serve as the interface between the respiratory and circulatory system. For 10 points, name these small sacs in the lung, the site of gas exchange.

ANSWER: alveoli

<Mukherjee>

3. It produces the hCG hormone detected by most pregnancy tests.

[10] Identify this organ which provides food and blood to the developing fetus in the amniotic sac via the umbilical cord.

ANSWER: placenta
[10] In this medical procedure which screens for genetic defects during pregnancy, part of the membrane surrounding the placenta, which contains the namesake structures, is removed.

ANSWER: chorionic villi sampling [accept CVS; accept villus instead of “villi”]

<Razvi>

4. This agreement is the subject of the Stern and Garmaut reports, and it described the Joint Implementation and CDM systems as part of its three Flexibility Mechanisms. It was the subject of 2007's Washington Declaration. Chad, Brunei, and Zimbabwe are among those who have not ratified this agreement, whose only Annex I non-ratifier is the United States. The successor to a prior plan outlined in Montreal, for 10 points, identify this agreement which concerns carbon emissions trading and global climate change, initially proposed in 1997 in the namesake Japanese city.

ANSWER: Kyoto Protocol

<Ray>

4. Answer the following questions concerning recent Supreme Court decisions, for 10 points each.
[10] The result of this woman's case against Goodyear, in which she was denied timely standing by an Alito-authored 5-4 decision, was reversed by a namesake Fair Pay Act in January.

ANSWER: Lilly Ledbetter

[10] A February 2007 case, holding that the Fourteenth Amendment limits punitive damages to those involved the actual suit, concerned damages sought against this cigarette company, which has effectively re-branded itself as Altria group to maintain the profits of Kraft and Nabisco.

ANSWER: Philip Morris USA

<Ray>

5. This author wrote about Kayerts and Carlier in his short story "An Outpost of Progress," and about the silent Russian scholar Razumov in Under Western Eyes. He also wrote about a white guest in the house of a character who freed his wife from a chieftan; that man, named Arslan, is the protagonist of "The Lagoon." He wrote other works about Leggatt, who is escaping from the Sephora, and about Winnie Verloc and her husband. For 10 points, identify the author of a work about the manager of the Sao Tome silver mine, Charles Gould, entitled Nostromo, and one about the search for Mister Kurtz in the Congo by Marlow in Heart of Darkness.

ANSWER: Joseph Conrad [or Jósef Teodor Konrad Nałęcz Korzeniowski]

<Meade>

5. Carlos Argentino Daneri wants to write a poem that details extensively every spot on the planet. For 10 points each:

[10] Name this short story in which the protagonist sees the titular concept in Daneri’s cellar.

ANSWER: “The Aleph” [or “El Aleph”]

[10] Exposés are left in a latrine called Qaphqa in this author’s story “The Lottery In Babylon”. In addition to that and “The Aleph”, he also wrote about Yu Tsun in “The Garden of Forking Paths”.

ANSWER: Jorge Luis Borges

<Kirsch>

6. Some methods for computing this quantity include the Lee-Kesler correlation, the Wagner functions, and the DIPRR equation, and one method of measuring it uses a Knudsen Cell. The Arden-Buck and Goff-Gratch equations are used to compute this quantity for water, and comparing this quantity between different components gives the relative volatility. For an ideal mixture, it is dependent upon the mole fraction of each component, and the boiling point is defined as when this equals atmospheric pressure. For 10 points, name this value calculated by Raoult’s Law, the pressure at which a gas is in equilibrium with its liquid and solid phases.

ANSWER: equilibrium or saturation vapor pressure [prompt on partial answer]

<Mukherjee>

6. It published the discovery of X-rays by Rontgen in 1896, Watson and Crick’s model of DNA in 1953, and the cloning of Dolly in 1997. For 10 points each:

[10] Identify this prominent UK-based scientific journal which, like the American Science and PNAS, publishes research papers across a variety of fields.

ANSWER: Nature
[10] This scientific also based in the UK is currently ranked number 2 among most-read medical journals behind the NEJM. It is named for a type of scalpel.

ANSWER: The Lancet
<Razvi>

7. This character was the son of Oiagros and the king of the tribe of the Cicones. He was taught his most famous skill after meeting Apollo while the god was courting Thalia, and he was said to have taught such figures as Eumolpus, Musaeus, and Linus. His head was buried in either Lemnos or Lesbos after he, like Pentheus was torn apart by the Maenads. His wife died when a drunken Aristaeus chased her into a garden and a snake bit her in the foot, and he later traveled to the underworld to retrieve her, but looked back at her on his way out. For 10 points, name this son of Calliope and expert musician and singer, the husband of Eurydice.

ANSWER: Orpheus

<Carson>

7. Its first book briefly condemns Lucretia for being raped. For 10 points each:

[10] Name this work, whose title locale is contrasted with the recently sacked Rome.

ANSWER: The City of God Against the Pagans [or De Civitate Dei contra Paganos]

[10] Name this author of City of God who also wrote of his conversion from Manicheanism to Christianity in his Confessions.

ANSWER: St. Augustine

<Watkins>

8. The first legal code of this kingdom was replaced by namesake Assizes under Amalric II. It commissioned the Melisende Psalter, and its major defensive projects were the castles of Montreal, Ibelin, and Kerak. Established after the Battle of Ramla, it nearly fell after a major failure by Conrad III and Louis VII. Reaching an apex with a victory at Montsigard by brilliant but leprous king Baldwin IV, it was ruined by the idiots Raynard de Chatillon and Guy de Lusignan. Containing the city Acre, for 10 points, identify this crusader kingdom conquered by Saladin, named for a famous city in the Holy Land that is the present-day capital of Israel.

ANSWER: Kingdom of Jerusalem

<Ray>

8. This successor of al-Mahdi was advised by his Barmakid vizier Yahya, and with his son al-Ma'mun established the Hosue of Wisdom. For 10 points each:

[10] Identify this Islamic ruler, the subject of much of the Meadows of Gold, who presided over a high point of culture and civilization during the eighth century.

ANSWER: Harun al-Rashid [or the Upright; or the Just; or the Rightly Guided; accept Aaron]

[10] Harun al-Rashid was the fifth ruler of this Islamic Caliphate, founded by as-Saffah, that fell in 1258 to Hulagu Khan and had its capital at Baghdad.

ANSWER: Abbasid Caliphate

<Ray>

9. This artist painted a work depicting Fairman Rogers driving his friends in a coach in A May Morning in the Park. This painter of William Rush Carving his Allegorical Figure of the Schuylkill River painted several nude figures in the outdoors in The Swimming Hole. He portrayed himself and the title character on the Schuylkill River in his Max Schmitt in a Single Scull, but he may be best remembered for a painting in which a professor lectures to several Jefferson Medical College students. For 10 points, name this American painter of The Gross Clinic.

ANSWER: Thomas Eakins
<Jang>

9. The title character's hair streams back while two outstretched hands reach for him. For 10 points each:
[10] Name this painting in which a man with a harpoon and a horrified black man look on while the title animal opens its mouth.
ANSWER: Watson and the Shark
[10] This American artist depicted a frilly-collared young man with a rodent on a leash in his Boy With the Squirrel in addition to painting Watson and the Shark.
ANSWER: John Singleton Copley
<Hart>
10. This man defended the adoption of the Constitution under the name “Fabius.” He served as governor of two different states, and authored the declaration of rights and grievances for the Stamp Act Congress. Along with Thomas McKean, he was one of the two members of the Continental Congress to enter the military, and he opposed John Adams in the Continental Congress by voting against the Declaration of Independence. This man prepared the first draft of the Articles of Confederation, and composed the Olive Branch Petition. For 10 points name this “penman of the American Revolution” who wrote Letters from a Pennsylvania Farmer.

ANSWER: John Dickinson

<Douglass>

10. This dynasty fell when Childeric III was deposed by Pepin the Short. For 10 points each:

[10] Identify this French dynasty which became dominated by Mayors of the Palace centuries after its founding by Clovis.

ANSWER: Merovingians

[10] Clovis's conversion to Christianity is attributed to the influence of his wife Clotilde by this historian and Bishop of Tours, who chronicled the Battle of Tolbiac and provided much of the information on the early Merovingian state in his Historia Francorum, or History of the Franks.

ANSWER: Saint Gregory of Tours [or Georgius Florentius (either); or Gregorius]

<Ray>

Category Quiz Tossups
11. This monarch’s Giselle supplied Bavarian knights who helped him defeat Koppany near Pannonhalma Abbey, where Astrik was installed by his father Geza. His country's constitution was named for an item he received from Sylvester II, the Holy Crown, while his decaying hand remains one of his country's most important relics. This ally of Holy Roman Emperor Henry II took most of the Carpathian basin as the first Arpad to unite a group of tribes which had broken from the Khazars. For 10 points, identify this Magyar prince, a saint who became the first King of Hungary, whose Christian name was chosen in honor of the first disciple to be martyred.

ANSWER: Saint Stephen I of Hungary [or Szent Istvan I; or Vajk of Esztergom]

<Ray>

12.This author wrote about the arrival of the nefarious stranger Pitirim, who wants revenge on Mastakov who escaped from his prison sentence in the play Old Man. One of this author’s works describes a man who fathers the hunchback Nikita who goes to live in a monastery and Peter who takes over the family linen factory in Dromov. In addition to writing The Artamonov Business, he wrote about the title character’s attempts to carry out the work of her son, who has been exiled following a May Day parade in Mother. This author also wrote a play in which Luka’s arrival precedes Vaska’s accidental killing of the landlord Kostilyov. For 10 points, name this Russian author of The Lower Depths.

ANSWER: Maxim Gorky [accept Aleksey Maksimovich Peshkov]
<Jang>

13. This phenomenon is not possible in planar, finite, continuous dynamics due to the Poincaré–Bendixson theorem. Given mixing and density properties, it corresponds to a Lyapunov exponent with positive real part because it is typified by exponential divergence in time of initially close trajectories. The long-time behavior of all trajectories in systems exhibiting this behavior is typified by fractals to which all points in state space converge, termed strange attractors. Partially arising due to the butterfly effect, for 10 points, name this type of behavior which is deterministic but difficult to predict, in contrast with stochastic behavior.

ANSWER: deterministic chaos [prompt on butterfly effect or clear-knowledge equivalents before it’s mentioned]

<Sorice>

14. The male and female leads in this opera sing the duet “Mir ist die Ehre widerfahren.” A black page in this work named Muhammed has no speaking parts, and another character complains that her hairdresser Hippolyte has made her look old. One character in this work composes the waltz “The Luck of the Lerchenaus.” The title character has an older lover, the Marschallin, whose cousin is his rival for his true beloved. The central plot concerns the daughter of Herr von Faninal who is engaged to Baron Ochs. For 10 points, name this opera in which Octavian, the title flower-bearing character, falls in love with Sophie, an opera by Richard Strauss.

ANSWER: Der Rosenkavalier [accept The Knight of the Rose]

<Hart>

15. This concept involves removing one’s avidia, and its name may come from the Sanskrit for “blowing off one’s stench.” It is thought to have as many as seven names, one of which is “amala-consciousness.” In Jainism, it occurs after the death of an Arhat, though it is thought of as occurring for bhikshus as well in other religions. To Hindus, this is associated with moksha, and it is when one reaches this state that both dukkha and samsara cease. For 10 points, identify this Buddhist concept, the liberation from the cycle of rebirth.

ANSWER: nirvana [accept nibbana]

<Razvi>

16. The difficulty of combat in the Bocca Tigris during this conflict prompted one side to seak the supplemental Treaty of the Bogue. A need to reverse the drainage of silver exports and Charles Elliot's attempts to assert authority in Kowloon over crewmen of the Carnatic helped trigger this conflict, which began with the construction of a lime pit near Humen and a confiscation initiative by Lin Zexu. Agreements at Tientsin, Whampoa, Aigun, and Wangxia became the first of the “unequal treaties” along with the pact ending this conflict, the Treaty of Nanking. For 10 points, identify this war between Britain and Qing China, an early clash over the namesake narcotic.

ANSWER: First Opium War [do not accept “Second Opium War,” obviously]

<Ray>

17. Ornstein and Uhlenbeck included a term for inertia to improve a previous model for it which was not root mean square differentiable at t = 0. That model was developed by Paul Langevin. Its trajectory is always continuous but never differentiable, which makes it a Wiener process. The observation of mastic particles allowed Jean Perrin to use this process to calculate Avogadro’s constant, and it was more famously characterized by Albert Einstein with the kinetic theory of gases. For 10 points, identify this process characterized by the random motion of small particles, named after a Scottish biologist who observed pollen undergoing it.

ANSWER: Brownian motion

<Kandlikar>

18. They played many of their early live shows in an abandoned warehouse they called the “Chateau.” This band’s first single, a song which titled their first EP, inexplicably switches into German for the conclusion, repeating “ich heisse super fantastic.” That song is called “Darts of Pleasure,” and their song “Come On Home” was used in the official Live 8 video. Fronted by Alex Kapranos, their second album was called You Could Have It So Much Better. For 10 points, name this band most famous for the songs “Do You Want To” and “Take Me Out.”

ANSWER: Franz Ferdinand

<Nagler>

Category Quiz Bonuses
Arts
This French sculptor created a lead sculpture of a nude woman falling sideways into the water, The River, as well as three bronzes for the Met: Summer, Venus Without Arms, and Kneeling Woman: Monument to Debussy. For 15 points, identify this classical sculptor of a pensive Seated Woman also called The Mediterranean.

ANSWER: Aristide(s) Malliol

<Watkins>

Geography
The Prince's Islands are in this body of water, which is fed by the Granicus River. Another island in this body of water, Imrali, is composed entirely of a prison that houses Kurdish leader Abdullah Ocalan. Connected to the Black and Aegean Seas, for 15 points, name this small Turkish sea that lies between the Dardanelles and the Bosporus.
ANSWER: the Sea of Marmara [or Marmara Sea; or Marmara Denizi; or Propontis]
<Hart>

History
Alexander Ypsilanti used this term for a military unit destroyed at Dragashani, while Carthage's efforts to produce a domestic phalanx unit with this name failed at Crimissus. The best known version was commanded by Pelopidas and Epaminondas and won at Leuctra before falling to Macedon at Chaeronea. For 15 points, identify this Theban military unit, consisting of pairs of male lovers.

ANSWER: Sacred Band or Hieros Lokhos

<Ray>

Literature

A man finds radishes growing on his legs and is taken for a ride by a hospital bed in this author's The Kangaroo Notebook. For 15 points, identify this Japanese author who wrote about the survivalist Mole in The Ark Sakura and about amateur entomologist Niki Jumpei in Woman in the Dunes.
ANSWER: Kobo Abe [accept in either order; also accept Kimifusa Abe in either order]

<Carson>

Math Calculation
A rectangular box has two square faces of side length 3 and the remaining edges have length 6. For 15 points, find, in terms of a radical in simplest form, the length of the diagonal that travels from one corner to the other through the center of the box.

ANSWER: 3sqrt(6) (“3 times the square root of 6”) [prompt on “square root of 54”]

<Razvi>

Philosophy
"Sleeping" ones are only partially active, and these entities necessarily "appetite," or differ in perceptions. Each one of these objects is a "living mirror" and its "soul" can be found at a mathematical point at its center. For 15 points, name these "metaphysical atoms" that Leibniz thought comprised the universe.
ANSWER: monads
<Hart>

Religion and Mythology

Traditionally the last book in Ketuvim, it precedes Psalms in both the Aleppo and Leningrad codices. For 15 points, identify this book, which is often divided into two parts, the first concluding with an account of David's reign, the second beginning with an account of Solomon's.

ANSWER: [First and Second] Chronicles

<Watkins>

Science
Taking the dot product of this with the unit vector gives the directional derivative of a function, and its magnitude is equal to the steepest rate of change of a scalar field. For 15 points, identify this operator, whose components are the first partial derivates of a function.

ANSWER: gradient [accept del or nabla]

<Kandlikar>

Social Science
This author wrote America in Midpassage and The American Spirit with his wife, Mary. For 15 points, identify this author most famous for analyzing the financial motivations of the Founding Fathers of the United States in his An Economic Interpretation of the Constitution.
ANSWER: Charles Austin Beard
<Meade>

Trash
This man leant his voice to Mumble, the protagonist of Happy Feet, and he has recently portrayed the cannibal Kevin on Sin City. For 15 points, name this actor who starred in the 2005 movies Eternal Sunshine on the Spotless Mind and Everything is Illuminated.

ANSWER: Elijah Jordan Wood

<Nagler>

Stretch Round
19. Jesuit theologian Benterim claimed that a thirteenth-century law decreed that pictures should be covered during this time period, and its beginning is defined by the Sunday closest to the feast day of St. Andrew the Apostle. Methodism holds that “Kingdomtide” precedes this event, and this event features a day when a pink candle is lit called Gaudete Sunday. For 10 points, name this Christian holiday, commonly symbolized by a wreath with one candle per week, four in all, which leads up to Christmas and which commonly features chocolate-filled calendars.

ANSWER: Advent

<Watkins>

19. The title figure of this poem will “rise and on the surface die” at the point in time when “the latter fire shall heat the deep”. For 10 points each:

[10] Identify this poem, the title character of which lives “Below the thunders of the upper deep” and is engaged in “ancient, dreamless, uninvaded sleep”.

ANSWER: “The Kraken”

[10] “The Kraken” is a work of this author, who described “Nature, red in tooth and claw” in “In Memoriam A.H.H.” and noted that he hoped “to see my Pilot face to face” in “Crossing the Bar”.

ANSWER: Alfred, Lord Tennyson
[10] The title group ride “half a league, half a league,/half a league onward” “Into the valley of Death.”

ANSWER: “The Charge of the Light Brigade”

<Carson>

20. The protagonist of this novel goes to a bar called “The Scope” where she meets a member of the Penguid society named Mike Fallopian and watches a band called the Paranoids. Dr. Hilarius asks the protagonist of this novel to participate in a drug experiment before she leaves for San Narciso, where she cheats on her husband Mucho after playing “Strip Botticelli” with the lawyer Metzger. This novel opens with a letter asking its protagonist to be the legal executor of Pierce Inverarity’s estate. For 10 points, name this novel featuring the secret organization Tristero, a work about Oedipa Maas by Thomas Pynchon.

ANSWER: The Crying of Lot 49
<Adams>

20. A man with a large red cloth draped around his head clutches a naked man at left, while two men wave red and white cloths at back. For 10 points each:

[10] Name this painting which depicts the rescuing of the title French ship after its 1816 crash off Mauritania’s coast.

ANSWER: The Raft of the Medusa
[10] The Raft of the Medusa was painted by this French Romanticist, whose other works include The Madwoman, Epsom Derby, and The Wounded Cuirassier.

ANSWER: Theodore Gericault
[10] Among the dying figures in The Raft of the Medusa was a depiction of this French artist of Greece Expiring on the Ruins of Missolonghi.

ANSWER: Eugene Delacroix
<Jang>

21. Patients suffering from the X-linked McLeod neuro-acanthocytosis syndrome show similar symptoms to those of this disease. Its namesake protein binds to Hip1 and dynamin, and plays a role in vesicle trafficking. This disease occurs when 36 or more CAG repeats occur on its namesake gene on chromosome 4, resulting in glutamine amino acid repeats. Its patients exhibit the triad of repetitive movements, memory loss, and changes in personality. For 10 points, identify this neurodegenerative disease named for an American scientist, whose patients usually begin to exhibit symptoms when they are around 40 years old.

ANSWER: Huntington’s disease or chorea

<Kandlikar>

21. This musical piece was given its nickname by Ludwig Rellstab, who thought it evoked a nighttime scene on Lake Lucerne. For 10 points each:

[10] Name this three-movement piano composition by Beethoven, known for its soft, slow first movement.

ANSWER: Moonlight Sonata [accept Piano Sonata no. 14 in C-sharp minor]

[10] This Beethoven C-major sonata contains an extremely short second “Introduzione” movement, and is usually given the name of its dedicatee.

ANSWER: Waldstein Sonata [accept Piano Sonata no. 21 in C-major]

[10] This emotional F-minor Beethoven sonata is dedicated to Franz Brunzwick, and depicts a battle in its “allegro assai” section.

ANSWER: Appassionata Sonata [accept Piano Sonata no. 23 in F-minor]

<Hart>

22. This action was overseen by Bertram Ramsey from Dover Castle, and after it, plans were made for Operation Rutter, which eventually became the disastrous Dieppe Raid. In the wake of this action, the promise to “outlive the menace of tyranny...if necessary alone” was made in a speech that also promised “we shall fight on the beaches,” though Churchill also cautioned that “wars are not won by” actions similar to this one. For 10 points, name this operation, codenamed Dynamo, a mass evacuation from the namesake French port that miraculously saved a vast portion of the British army from the advancing Germans in 1940.

ANSWER: Dunkirk Evacuation [accept Operation Dynamo before mentioned]

<Ray>

22. His dog-headed twin brother was the god of lightning and death and the patron of the ball game. For 10 points each:

[10] Identify this inventor of books and maize, a plumed serpent god who was the chief deity of Aztec myth.

ANSWER: Quetzalcoatl

[10] In the myth of the five suns, after Tezcatlipoca forced Quetzalcoatl to step down, this figure became the new sun. This fan of child sacrifices was the Aztec god of rain and thunder.

ANSWER: Tlaloc

[10] Tezcatlipoca once seduced this wife of Tlaloc, the goddess of love and sister of Xochipilli [sho-chi-pil-lee].

ANSWER: Xochiquetzal [sho-chi-ket-zal]

<Carson>

23. One of his plays features the murder trial of Toby Higgins as well the fugitives Leocadia Begbick, Trinity Moses, and Fatty the Bookkeeper, who found the title locale. In another of his plays, the baby Michel is placed in the middle of a tug of war between the governor’s wife and Grusche by the judge Azdak. For 10 points, identify this author of The Rise and Fall of the City of Mahogany and The Caucasian Chalk Circle who wrote a work that saw the deaths of Eilif, Kattrin, and Swiss Cheese in the Thirty Years War and another work featuring Tiger Brown and Mack the Knife, Mother Courage and her Children and The Threepenny Opera.

ANSWER: Bertolt Brecht [or Eugen Berthold Friedrich Brecht]

<Watkins>

23. Identify some French chemists for 10 points each.
[10] This man thought that the radiation absorbed by the uranium of his most famous setup came directly from the sun, instead finding it produces its own radiation. He names the SI unit of radioactivity.
ANSWER: Antoine Henri Becquerel
[10] This Frenchman disproved the phlogiston theory, established the law of conversation of mass, and named hydrogen and oxygen.
ANSWER: Antoine Lavoisier
[10] His son Georges and grandson Edmond were both famous crystallographers; however, this man is better known for developing ring acylation and alkylation reactions with an American.
ANSWER: Charles Friedel
<Gupta>

24. Lemare transcribed this piece for pipe organ, as did Vladimir Horowitz for piano, and its original instrumentation ends with an oboe sustaining an octave to represent a cock's crow, followed by scales to represent scurrying. Based on a text by Henri Cazalis, this piece requires one string of a solo violin to be tuned a half-step low in order to play E flat and A tritones. For 10 points, identify this piece which begins with twelve repetitions of a harp playing D, signifying a clock striking midnight, and in which, like in Fossils, a xylophone is used to represent the jangling bones of skeletons that have left their graves, a work by Camille Saint-Saëns.

ANSWER: Danse Macabre

<Watkins>
24. This organelle moves its substrate along via a ratcheting mechanism powered by GTP hydrolysis and part of binds to the Shine-Dalgarno sequence in prokaryotes. For 10 points each:

[10] Name this organelle composed of two subunits, which is responsible for translation in the cell to produce protein and is either free or bound to the rough ER.

ANSWER: ribosome
[10] During translocation along the mRNA, the tRNA molecule occupying the aminoacyl or A site moves to this other site where it transfers the amino acid chain to the new A site tRNA.

ANSWER: Peptidyl or Peptidyl transfer site

[10] This codon initiates translation, coding for the amino acid methionine.

ANSWER: AUG [accept adenine-uracil-guanine]

<Razvi>

25. One party to this conflict was wounded after the “Big Dry Wash” with Carleton's California Column, and was then butchered by Joseph West. The Battle of Dragoon Springs saw an odd foray by the Confederate Army into this conflict, which was triggered after one participant was inexplicably blamed for the abduction of Felix Ward in the Bascom Affair. After the deaths of Mangas Coloradas and Cochise, George Crook attempted to evict its namesake group from a reservation, which led a showdown with Nelson Miles. For 10 points, name this nineteenth century conflict that saw the US government clash with the Chiricahua warrior Geronimo.

ANSWER: The Apache Wars

<Ray>

25. He wrote a novel in which a slave trades identities with his master, The White Castle. For 10 points each:

[10] Name this Nobel prize-winner and author of The Black Book and My Name is Red.

ANSWER: Orhan Pamuk [or Ferit Orhan Pamuk]
[10] Name the novel by Pamuk that contains a setting of The Spanish Tragedy, in which the poet Ka rekindles his love with Ipek while investigating a rash of suicides in a small town.

ANSWER: Snow

[10] In Snow, Kadife agrees to remove this item of clothing, contentiously religious in secular Turkey, during a televised performance of The Spanish Tragedy.
ANSWER: a headscarf
<Kirsch>

26. One quantity derived from simple examples of these entities and used to build-up antisymmetric complicated ones is the Slater determinant. Another quantity derived from them is known as the probability current density and is the conserved current in the quantum continuity equation, which accords with the Born interpretation of these constructs, which should be properly normalized so their integral of their square is unity over all space. For 10 points, name these mathematical objects, the square of which are equal to probability densities for the positions of particles and which can be found using the Schrödinger equation.

ANSWER: the wave functions [or state functions; or wave vectors; or state vectors; prompt on psi]

<Sorice>

26. In 2007, their parliament became the first go grant human rights to apes. For 10 points each:

[10] Identify this Mediterranean island group, home to the talayot megaliths, whose members like Ibiza, Majorca, and Formentera are often divided into Gymnesian and Pine groups.

ANSWER: Balearic Islands [or Islas Baleares; or Illes Balears]

[10] La Seu Cathedral, the Arab Baths, and Marivent Castle are found in this port city at the base of the Alfabia Mountains, the largest on Majorca and capital of the Balearic Islands.

ANSWER: Palma de Mallorca

[10] This other territory is still controlled by Britain, and sits on the southern tip of the Iberian peninsula across a namesake strait from Africa. Its dominant feature is a large limestone promontory, its namesake “rock.”

ANSWER: Gibraltar

<Ray>

27. One version of this scene sees the central figure wear a suit of armor and look toward a figure in a red cape at the upper left. In another version of this scene, a man in yellow comforts the title figure while onlookers look upward in horror. In addition to versions by Cranach the Elder and Michelangelo, another depiction of this scene shows a bright light that is unseen by a servant and the large horse that is standing over the title figure. In that version, the title figure is lying on his back and reaching upward. For 10 points, name this scene, depicted by Caravaggio, that shows an incident from Acts in which an epistle-writing apostle is blinded and turned into a Christian.

ANSWER: the Conversion of St. Paul [accept the Conversion of Saul; accept reasonable equivalents involving Paul or Saul]
<Hart>
27. This man supposedly assassinated boss Big Jim Colosimo. For 10 points each:

[10] Name this organized crime figurehead whose men murdered members of Bugs Moran’s gang in the St. Valentine’s Day Massacre.

ANSWER: Al Capone

[10] In 1935, this man was appointed a special prosecutor in New York to investigate organized crime, and that experience helped him gain the 1944 Republican presidential nomination.

ANSWER: Thomas Dewey

[10] This Tennessee senator and supporter of civil rights wrote the book Crime in America, which discussed his investigations as head of the Senate’s special committee investigating organized crime. He later ran for vice-president with Adlai Stevenson in 1956.

ANSWER: Estes Kefauver

<Douglass>

28. This river rises out of a bog near Kalene Hill before meeting the Shire, its last great tributary. Its largest tributary is the Kafue River, it includes the Ngonye Falls, and after it flows through thr Sesheke Plain, it is joined by the Cuando River. The Kariba and Cahora Bassa dams lie on it, and it enters the Barotse Plain after flowing over the Chavuma Falls. This river flows along the Eastern tip of the Caprivi Strip where it runs roughly parallel to the Okavango, and empties near Chinde into the Indian Ocean. For 10 points, identify this river which flows along much of the Zambia-Zimbabwe border, a Southern African river that creates Victoria Falls.

ANSWER: Zambezi

<Douglass>

28. It followed the ineffectual rule of Benedict XI. For 10 points each:

[10] Name this period officially lasting from 1309 to 1377 that was resolved in the Council of Constance, in which several popes generally took up residence in a certain French city.

ANSWER: Avignon Papacy [or the Babylonian Captivity]

[10] This pope failed to secure church approval for Philip the Fair's campaign against the Knights Templar at the Council of Vienne, and also oversaw the papacy's move to Avignon.

ANSWER: Clement V or [Raymond Bertrand de Got]

[10] One of the reasons Clement was so fed up with Rome was the feud between the Colonna and this other family, whose members included Matteo Rosso. Clement sent Henry VII to stop all the nonsense, but he only ended up establishing yet another Italian faction, the Visconti.

ANSWER: Orsini

<Ray>

Tiebreaker Tossups
T1. This leader faced a public scandal over a shipment of crates allegedly containing cigars but actually holding thousands of assault rifles, the so-called Cuban Packages Affair. Officials under this target of Project FUBELT included Orlando Letelier, who was killed by a car bomb in DC's Sheridan Circle, and Raul Rettig, whose namesake report documented crimes committed by this man's successor. Using the Vuskovic Plan to nationalize several key industries, his rule ended with a radio address as army forces stormed the La Moneda Palace. For 10 points, identify this man ousted by Augusto Pinochet in 1973 as President of Chile.

ANSWER: Salvador Allende

<Ray>

T2. This novel’s protagonist gets a promotion to take Ransome’s position when Mr. Shuan beats Ransome to death in a fit of drunken rage, and later he is hunted by authorities after being accused of murdering the so-called Red Fox, Colin Roy. Its main character enlists the help of his lawyer Mr. Rankeillor to set a trap at the House of Shaws in which Alan Breck Stewart induces that protagonist’s Uncle Ebenezer to admit he paid Captain Hoseason twenty pounds. For 10 points, name this novel in which David Balfour is held captive aboard the Covenant, written by Robert Louis Stevenson.

ANSWER: Kidnapped
<Meade>

T3. In January 2007, it was announced that this entity’s possibly most famous structure was destroyed by a supernova 6,000 years ago. Approximately 5.5 million years ago it gave birth to the associated M16 open cluster, with which it is often confused. One of its most notable features consists of elephant trunks, whose ends are comprised of newborn stars in evaporating gaseous globules. That feature is known as the pillars of creation. For 10 points, identify this nebula, IC 4703, named for a type of bird, discovered by Philippe Loys de Chéseaux and later rediscovered by Charles Messier.

ANSWER: Eagle Nebula [accept IC 4703 before mentioned; prompt on M16 before mentioned]

<Butler>

T4. In one of this author’s works, Joana Carda scratches the ground with an elm branch at the exact moment that the barkless dogs of Cerbere begin to bark, against the backdrop of a peninsula breaking away from Europe. Another of his novels begins as an old man waits for a traffic light to change, and in that novel, characters have no proper names, though some have epithets like “the boy with the squint.” For 10 points, identify this author of Baltasar and Blimunda and The Stone Raft who wrote about a doctor’s wife, the only person unaffected by the title malady, in Blindness, the most famous author from Portugal.

ANSWER: Jose de Sousa Saramago
<Watkins>

T5. One treatment of this quantity sees a lattice as a series of independently-moving quantum harmonic oscillators, while another considers a crystal as a bunch of phonons in a box. Those are the Debye and Einstein models for measuring this in a vibrating lattice. At high temperatures, this quantity approaches three times the ideal gas constant according to the Dulong-Petit Law, and it can be thermodynamically thought of as the derivative of energy with respect to temperature. For 10 points, name this quantity which measures the amount of energy needed to change a substance’s temperature by a degree.

ANSWER: specific heat capacity [prompt on specific heat]

<Razvi>

T6. Several men to hold this post were advised by the “Kingfisher,” a man named James Jesus Angleton. While serving in this position, Richard Helms engineered the coup against Ngo Dinh Diem. The first was Roscoe Hillenkoetter, whose role had been elucidated by William Donovan. Operation Mockingbird, directed against the media, and the controversial MK-Ultra program were run under Allen Dulles during his time in this office, which was investigated by the Church Committee shortly before it was assumed by a future Vice President. For 10 points, name this position held by George H.W. Bush, overseeing a U.S. intelligence-gathering organization.

ANSWER: Director of Central Intelligence [or DCI; accept CIA Director or equivalents]

<Ray>

Tiebreaker Bonuses
T-Bonus 1. It was originally dedicated ironically to the propagandist poet Jessie Pope, and it describes the title phrase, taken from Horace’s Odes, as “The old Lie”. For 10 points each:

[10] Identify this 1917 poem which describes “an ecstasy of fumbling” and a man “guttering, choking, drowning” in the aftermath of a gas attack.

ANSWER: “Dulce et Decorum Est”

[10] “Dulce et Decorum Est” was written by this English war poet who asked “What passing bells for those who die as cattle?” in his “Anthem for Doomed Youth”.

ANSWER: Wilfred Edward Salter Owen
[10] In this Owen poem, the narrator travels “down some profound dull tunnel” into Hell, where he encounters a man he’d bayoneted the day before.

ANSWER: “Strange Meeting”

<Carson>

T-Bonus 2. Identify the following about the history of Vietnam, for 10 points each.

[10] This founder of the Viet-Minh collaborated with the United States Office of Strategic Services against the Japanese during World War II, and he later led the Vietnamese independence movement against the French.

ANSWER: Ho Chi Minh

[10] This man oversaw the Viet Cong during the Vietnam War and he became the head of the North Vietnamese delegation to the Paris Peace Conferences.

ANSWER: Lu Duc Tho

[10] General Vo Nguyen Giap surrouded the namesake French base in this decisive 1954 battle of the First Indochina War.

ANSWER: Dien Bien Phu

<Douglass>

T-Bonus 3. Answer some questions about the mitochondrion for 10 points each.

[10] These are the folds of the inner mitochondrial membrane. Electron transport chain elements are found here, and their presence increases the surface area available for ATP synthesis.

ANSWER: cristae

[10] The transition reaction that takes place after glycolysis occurs in the mitochondrial matrix. Said reaction transforms pyruvate into this compound, which involves a thioester linkage with a certain coenzyme.

ANSWER: acetyl-CoA

[10] Coupled with oxidative phosphorylation is this inner membrane process, which shuffles charge carriers through a series of complexes such as cytochrome c and coenzyme Q.

ANSWER: electron transport chain

<Mukherjee>

