ACF Fall 2010

Packet by RPI [Aaron Cohen]
Edited by Will Butler, Carsten Gehring, John Lawrence, Dallas Simons, and Guy Tabachnick

1. Characters in this work include the bad influences Thomas Ratterer and Willard Sparser. Its protagonist is invited to parties by his future lover to annoy his cousin Gilbert. One character in this work serves as a bellhop in Kansas City, but flees to Chicago after riding in a stolen car which ran over a little girl. The protagonist of this work lives in Lycurgus and becomes involved with Sondra Finchley. That protagonist hits Roberta Alden with a camera and knocks her out of a canoe, leading to her drowning. It is based on the real case of Chester Gillette. For 10 points, name this novel about the life and eventual execution of Clyde Griffiths, a work of Theodore Dreiser.

ANSWER: An American Tragedy

2. This character’s former lover, Andrea Beaumont, became the Phantasm in one animated movie. Psychologist Chase Meridian falls in love with him and his alter ego in one movie named after this character. Another movie features a crime boss named Carl Grissom and sees another villain fall from a cathedral after attempting to kidnap Vicki Vale; that man is played by Jack Nicholson. A TV series saw Burgess Meredith play the Penguin against Adam West, who played this protagonist. For 10 points, name this comic book character whose most recent movie featured Heath Ledger as The Joker and was called The Dark Knight.

ANSWER: Batman [or Bruce Wayne]

3. This value can be calculated by Dodgson's condensation. The volume of a parallelepiped is equal to the absolute value of this for an object of which the shape's bounding vectors are the components. One can find this value by applying the Laplace expansion, which also called expansion by minors. Taking a ratio of them can be used to solve a linear system via Cramer’s rule. For an identity matrix, the value for this is one, and if this zero, then the matrix is singular. For 10 points, name this value which for a two by two matrix can be found by taking the difference of the two diagonals.

ANSWER: determinant

4. One character in this play describes a condition where a certain group gnashes its teeth and go into a stamping-mill. Characters in this work include the psychologist Dr. Hallemeier and Busman, who work with the engineers Fabry and Dr. Gall. At the end of this work, Alquist realizes that Primus and Helena are a new Adam and Eve. In this play, Helena Glory meets and eventually marries Harry Domin, and later both of these characters are killed in a revolt led by the title entities, whose name is Czech for “serf” or “worker.” For 10 points, name this play by Karel Capek that introduced the word “robot”.

ANSWER: R.U.R. [or Rossum’s Universal Robots]

5. The Haftarah starting at Zechariah 2:14 is read on this holiday. One song connected with this holiday is a round with the drawn-out word “Shma” and is entitled “Mi YeMalel”, while another is the “Hanerot Hallalu” blessing. The shamash is a helper for the main ceremony of this holiday. In Israel, the letter Pey, instead of Shin, accompanies Nun, Gimel, and Hey on a top used in a game on this holiday, which also involves the singing of the Ma’oz Tzur, or Rock of Ages. Beginning on the 25th of Kislev, it commemorates a revolt by the Maccabees and includes a candle-lighting ceremony for eight nights. For 10 points, name this Jewish holiday known as the “Festival of Lights”.

ANSWER: Hanukkah

6. The attacking force in this battle was on its way to meet with troops under the command of John Gibbon, which was part of a plan to start using a hammer-and-anvil tactic. Frederick Benteen was sent out to scout before this battle, and his troops united with Marcus Reno’s when Reno was forced to retreat to nearby bluffs. The commander of the losing side in this battle disobeyed the orders of Alred Terry. This battle resulted in the defeat of the Seventh U.S. Cavalry. For 10 points, name this battle that took place in Montana, during which the Cheyenne and Lakota fighters under Sitting Bull and Crazy Horse crushed the troops of George Custer.

ANSWER: Battle of the Little Big Horn [or Custer’s Last Stand; or Battle of Greasy Grass Creek]

7. MPSS and SAGE are two techniques for surveying a population of these entities. AU-rich elements can decrease their half-lives, and they are the target of nonsense-mediated decay. In bacteria, they can be polycistronic. RISCs that are already bound to one substrate can target these, causing them to be degraded. They contain untranslated regions, and precursor ones are modified to have a poly-A tail and a five prime cap. For 10 points, name these RNA molecules that are transcribed from DNA and carry the protein blueprint to the ribosome.

ANSWER: mRNAs [or messenger RNA; or messenger ribonucleic acid; or m ribonucleic acid; prompt on RNA or ribonucleic acid]

8. Dandelions and plantago are among the weeds growing in this artist’s watercolor, Great Piece of Turf. An Albuquerque voyage commissioned by King Manuel I led this artist to draw an anatomically inaccurate depiction of a rhinoceros. In one work by this artist, a skull lies on a window ledge while a lion and dog sleep in front of the main figure as he compiles the Vulgate. Another work by this man shows a human skull barely visible on an irregularly sided polyhedron which lies to the left of a depressed angel. For 10 points, Saint Jerome in his Study and Melancholia I are by what German woodcut artist of the Apocalypse series?

ANSWER: Albrecht Durer
9. The title characters in one work by this author include Urthona, Urizen, Luvah and Tharmas, and another work opens with a roar by Rintrah, the son of Los, as he shakes the fires of the underworld. This author of The Four Zoas wrote about children sold off as chimney sweepers in one poem, and this author of The Marriage of Heaven and Hell asks if God smiled “when the stars threw down their spears” in another poem. That poem by this author asks “what immortal hand or eye could frame thy fearful symmetry.” For 10 points, name this British writer whose Songs of Innocence and Experience contains poems such as “The Lamb” and “The Tyger”.

ANSWER: William Blake

10. This event occurred following a coup known as the Hundred Days’ Reform and included a killing of over forty missionaries during the Taiyuan Massacre. Among its participants were a group of 10,000 Muslim soldiers from Gansu and a multinational force led by Edward Seymour. A group of western powers known as the Eight-Nation Alliance opposed one side in this event, which had the support of the Empress Dowager Cixi. This rebellion was led by the Society of Righteous and Harmonious Fists. For 10 points, name this rebellion at the turn of the twentieth century that failed in its intended goal of expelling foreigners from China.

ANSWER: Boxer Rebellion [or Society of Righteous and Harmonious Fists Rebellion before mention; or Righteous Harmony Society Movement before “Society”]

11. The orbit of satellites experience this phenomenon with a frequency proportional to the radius to the negative seven halfs due to the quadrapole term in the Earth's gravitational field. Since the Moon orbits the Earth at a slight angle to the Earth's orbit, a variation called nutation is imposed on this effect of the Equinoxes. There are torque-free and torque-induced varieties of this phenomenon; the torque induced variety is sometimes known as the “gyroscopic” form. For 10 points, name this shift in the axis of a rotating body.

ANSWER: precession

12. Polydectes was one popular nickname for this Greek god who in one story transformed the nymph Leuce into a white poplar tree. This God’s wife also transformed his mistress Minthe into a mint plant. Pirithous got trapped in this figure’s seat for eternity after he and Theseus attempted to kidnap this god’s wife, whom he had married after giving her a pomegranate. Orpheus once traveled into this man’s kingdom, which includes the Asphodel Meadows and Elysium, in a failed attempt to recover his wife Eurydice. Cerberus guards the domain of this man, who in one story abducted Demeter’s daughter Persephone. For 10 points, name this Greek god of the underworld.

ANSWER: Hades

13. This composer’s first and last symphony are both opened by the timpani: the first with a sustained roll over which a clarinet plays, the last with a short roll opening its sole movement. He wrote a quatrain describing the titular wood-sprite, prefacing his Tapiola. An English horn depicts a bard singing in the second movement of a suite by him that has an Alla Marcia finale. An English horn is employed in another of his works to depict the title creature, as strings depict the shimmering water it swims in. This composer of the Karelia Suite and The Swan of Tuonela wrote another work protesting Russian occupation of his native country. For 10 points, name this composer of Finlandia.

ANSWER: Jean Sibelius

14. This battle was partially relieved following the Operation Iskra counteroffensive. During this battle, a planned encirclement failed after an army was unable to reach the Svir River. Carl Mannerheim turned down offers to have his troops directly take part in this battle, which started after Finnish forces recaptured the Karelian Isthmus. This battle involved an attempt to capture the northern objective of Operation Barbarossa. A vital supply route during this battle called the Road of Life involved a treacherous journey over a frozen Lake Ladoga. For 10 points, name this nearly 900 day long siege of a northern Soviet city during World War II.

ANSWER: Siege of Leningrad [or 900 Day Siege before mention]

15. This author wrote of a bizarre love triangle between Private Ellgee Williams, Captain Weldon Penderton and his wife Lenora on a Georgia army base titled Reflections in a Golden Eye. In another work by this author, Berenice Brown and John West are friends with the protagonist, who seeks to escape with her newly married brother Jarvis. This author wrote about Frankie Addams in The Member of the Wedding, and included the African-American Dr. Copeland and the café owner Biff Brannon, along with a deaf silver engraver named John Singer in another work. For 10 points, name this American author of The Ballad of the Sad Café and The Heart is a Lonely Hunter.

ANSWER: Carson McCullers

16. Bodies of water off the coast of this region include the Queen Charlotte Sound and the Hecate Straight, and this region is home to the wine producing Okanagan Valley. This territory’s economic center is home to Arthur Erickson designed Robson Square. The Fraser River runs entirely through this territory. This territory also controls the northern portion of the San Juan Islands and was the site of the brief Pig War. This territory north of the Juan de Fuca straight is home to the resort town of Whistler and borders Montana, Idaho, and Washington. For 10 points, name this southwestern province of Canada which has capital at Victoria and contains the city of Vancouver.

ANSWER: British Columbia

17. In one experiment conducted by this man, subjects were trained to run through a maze to find food; when the maze was shortened, the subjects would run straight into the wall. This author of Psychological Care of Infant and Child wrote a “manifesto” which claimed that psychology was an experimental branch of the natural sciences. In one experiment, he hit a metal pipe with a hammer to create a Pavlovian response in an 11-month-old child, who soon developed a fear of white rats. For 10 points, name this American psychologist and pioneer of behaviorism who conducted the Little Albert experiment.

ANSWER: John Broadus Watson

18. One part of this work shows a man leaning backwards as he holds up a woman and is entitled I am Beautiful. Another section of this work depicts a nobleman from Pisa who was forced to stay alive by eating his children. This artwork includes a depiction of Ugolino and His Children and shows an embrace between Paolo and Francesca. Another section of this work was originally titled The Poet and shows a seated man with his chin on his right hand. For 10 points, name this group of sculptural works depicting scenes from Dante’s Inferno that includes The Kiss and The Thinker and was sculpted by Auguste Rodin.

ANSWER: The Gates of Hell [accept La Porte de l’Enfer]

19. This element is bonded to two acetate groups in a reaction in which an alkene forms an alcohol in a Markovnikov process that is free of rearrangements. This element is combined with zinc in a reaction that reduces a ketone to an alkane, an acidic alternative to the Wolff-Kishner reaction called the Clemmensen reduction. An alternative name for thiols reflects their ability to bond strongly to this element. Old vaccines were preserved with a compound of this element called thimerosal. This element is mined mainly in the form of cinnabar. For 10 points, name this metallic element that is liquid at room temperature and can be used in thermometers.

ANSWER: mercury

20. The opening of this battle saw intense fighting involving forces under Chulouk Bey. Uluch Ali was given the title of Kilic for his capture of the flag of the Maltese knights during this battle. This battle fought near the Gulf of Patras opened with heavy fighting that included a group commanded by Andrea Doria, who fought under a man who was the son of Charles V and half-brother of Philip II. One side in this battle fought for Selim II and was led by Ali Pasha, who was opposed by the fleet of the Holy League commanded by Don Juan of Austria. For 10 points, name this decisive naval defeat in 1571 for the Ottoman Empire.

ANSWER: Battle of Lepanto

21. One work by this man describes an investigative process as a “virtuous circle” rather than a “vicious circle” in examining both the title entity and the process of creating it. This author of “The Origin of the Work of Art” closely read The Critique of Pure Reason in his Kant and the Problem of Metaphysics. In another work, he said that people should be more authentic in their interactions, responding to the “call of conscience” to achieve their possibilities. That work described the existence of the individual as being engaged with other people and things, which he called “Dasein”. For 10 points, name this German philosopher and Nazi supporter who authored Being and Time.

ANSWER: Martin Heidegger

Bonuses:

1. A winged statue on the left side of this work holds his finger to his lip. For 10 points each:

[10] Name this Fragonard painting in which a young lady’s slipper flies through the air as she sits on the title apparatus.

ANSWER: The Swing [accept L’Escarpolette]

[10] Fragonard is usually grouped in this artistic style. It followed the baroque and was typified by ornate, gaudy, playfulness.
ANSWER: Rococo
[10] This other Rococo artist painted several portraits of Madame de Pompadour, Diana Leaving the Bath, and a work showing a goddess attended to by several putti titled The Toilet of Venus.

ANSWER: Francois Boucher

2. Identify the following works of O. Henry, for 10 points each.

[10] In this Biblically-titled story, Jim Dillingham Young and his wife Della are a poor couple who both sacrifice precious items to buy each other presents for Christmas.

ANSWER: “The Gift of the Magi”

[10] Bill Driscoll and Sam Howard kidnap the son of Ebenezer Dorset in this story, but the boy enjoys the experience and gives himself the title name.

ANSWER: “The Ransom of Red Chief”

[10] “The Gift of the Magi” can be found in this short story collection which features twenty one stories about New York City and four more set in a banana republic.

ANSWER: The Four Million

3. Skuld, Urdr, and Verdandi, the Fates of Norse mythology, all sit beside this object. For 10 points each:

[10] Name this massive ash world tree from the Norse world.

ANSWER: Yggdrasil

[10] Odin gave up an eye to be able to drink from the Well of Wisdom, which sits at Yggdrasil’s roots and is guarded by this giant.

ANSWER: Mimir

[10] This squirrel runs up and down Yggdrasil relaying messages and gossip.

ANSWER: Ratatoskr

4. Executive Order 9066 established these locations, which included Granada and Manzanar. For 10 points each:

[10] Name these structures to which a certain U.S. ethnic group was forcibly relocated during World War II.

ANSWER: Japanese internment camps [accept equivalents]

[10] Hugo Black wrote the majority opinion of this 1944 Supreme Court case that upheld the constitutionality of the camps due to the circumstances being “of direst emergency and peril.”

ANSWER: Korematsu v. United States

[10] Most Japanese Americans living in the U.S. were described by this term, meaning they were the children of Japanese immigrants.

ANSWER: nisei

5. A diagonal line running through this chart is referred to as the “main sequence.” For 10 points each:

[10] Name this astronomical diagram that plots a star’s luminosity versus its temperature.

ANSWER: Hertzsprung Russell Diagram

[10] The lower portion of the HR diagram contains these stars whose mass is lower than the Chandrasekhar limit. These stars are held together via electron degeneracy pressure.

ANSWER: white dwarf

[10] A portion of the HR diagram known as instability strip contains this type of star that come in Cepheid and RR Lyrae varieties.

ANSWER: variable stars

6. One side in this war captured Sharm el-Sheikh, and this conflict started two days earlier with one side launching a surprise air strike. For 10 points each:

[10] Name this extremely brief 1967 Arab-Israeli conflict.

ANSWER: Six Day War [or June War; or Third Arab-Israeli War]

[10] Along with the Gaza Strip, this peninsula was captured by Israel from Egypt during the Six-Day War.

ANSWER: Sinai Peninsula [or Shibh Jazirat Sina]

[10] Israel also captured the Golan Heights, which had been under the control of this ally of Egypt and Jordan in the Six-Day War.

ANSWER: Syrian Arab Republic [or Al Jumhuriyah al Arabiyah as Suriyah]

7. This man wrote three books about an island chain northeast of Papua New Guinea, including The Sexual Life of Savages in North West Melanesia and Coral Gardens and their Magic. For 10 points each:

[10] Name this Polish functionalist anthropologist who wrote about the Kula trading system in another work.

ANSWER: Bronislaw Kasper Malinowski

[10] This is the Malinowski book about the Kula ring, which describes how local inhabitants trade armshells and necklaces.

ANSWER: Argonauts of the Western Pacific

[10] Malinowski wrote his most famous books about this archipelago. Most of its inhabitants live on its largest island, Kiriwina.

ANSWER: Trobriand Islands

8. A Season 9 Episode of South Park titled “Trapped in the Closet” caused some controversy. For 10 points each:

[10] The episode poked fun at this “religion” whose prominent practitioners include John Travolta and Tom Cruise.

ANSWER: Church of Scientology

[10] The episode caused this songwriter who wrote the theme from Shaft and who voiced Chef to leave the show.

ANSWER: Isaac Lee Hayes, Jr.

[10] Stone and Parker responded to the criticism in the first episode of Season 10 in which Chef joins this group that travels to exotic locations and has sex with the local children. This group is responsible for the death of Chef.

ANSWER: Super Adventure Club [do not accept “Adventure Club”]

9. His literature-inspired works include a symphonic poem based on Hamlet and symphonies based on Goethe’s Faust and Dante’s Inferno, For 10 points each:

[10] Name this composer better known for virtuoso piano music, including his twelve Transcendental Etudes.
ANSWER: Franz Liszt
[10] Liszt is best known for nineteen of these compositions, many of which imitate Gypsy music. The ninth one depicts a Carnival in Pest and the fifteenth is based on the tune of the Rakoczy March.

ANSWER: Hungarian Rhapsodies

[10] Liszt also wrote six etudes based on themes from the Violin Concerti and 24 Caprices of this violin virtuoso.

ANSWER: Niccolo Paganini
10. Luke is the former husband of the protagonist of this work, whose central society contains a secret police force called the Eyes. For 10 points each:

[10] Name this novel centering on Offred’s life in the dystopian Republic of Gilead.

ANSWER: The Handmaid’s Tale

[10] The Handmaid’s Tale is a novel by this author, who wrote about a computer game called Extinctathon in Oryx and Crake.

ANSWER: Margaret Atwood

[10] Among the characters in The Handmaid’s Tale is this wife of the commander, a former televangelist who is forced to watch her husband have sex with all the handmaids each month.

ANSWER: Serena Joy [accept either name]

11. For 10 points each, identify these figures from the French Revolution.

[10] This editor of the “Journal of the French Republic” was stabbed to death by Charlotte Corday while taking a bath.

ANSWER: Jean-Paul Marat

[10] This man served as the first president of the Committee of Public Safety, although his moderate positions led to his execution during the Reign of Terror.

ANSWER: Georges Jacques Danton

[10] This French ambassador to the U.S. during the revolution created some controversy after he tried to raise an army in Charleston to attack the British and Spanish.

ANSWER: Edmond-Charles Genet [or Citizen Genet]

12. The point at which this occurs can be elevated by adding solute. For 10 points each:

[10] Name this event that occurs when the vapor pressure of a liquid equals the surrounding atmospheric temperature.

ANSWER: boiling

[10] This process, which has a fractional variant, separates a mixture based on the different boiling points of its components.

ANSWER: distillation

[10] Simple distillation fails for these mixtures, whose vapor pressure has the same composition as the actual mixture.

ANSWER: azeotrope

13. Identify some things about a certain seismically active region, for 10 points each:

[10] This zone is formed by the convergence of the Nubian and Somalian plates, and extends south from the Afar Junction. It is responsible for the creation of such lakes as Lake Nakuru and Lake Kivu.

ANSWER: Great Rift Valley [accept East African Rift Valley]

[10] This second deepest lake in the world is also located in the Great Rift Valley. Stanley and Livingstone met in the city of Ujiji located on this body of water.

ANSWER: Lake Tanganyika

[10] The Great Rift Valley's Lake Kivu is, along with Lake Monoun and Lake Nyos, one of the three lakes subject to this natural disaster which involves the eruption of carbon dioxide from the lake's depths.

ANSWER: limnic eruption [or lake overturn]

14. A speculated female from which all human beings descended from is known as the “Eve” of this structure. For 10 points each:

[10] Name this organelle that contains folds called cristae and is known as the “powerhouse” of the cell.

ANSWER: mitochondria or mitochondrion

[10] Because a mitochondrion possesses its own membrane and DNA, they are used as evidence for this theory in which cells gained certain organelles by integrating captured bacteria and parasites.

ANSWER: endosymbiotic theory [or equivalents like “endosymbiosis”]

[10] Mitochondria also contains this enzyme composed of F0 and F1 subunits which consumes phosphate to produce a certain compound.

ANSWER: ATP synthase

15. One section of this work describes the journey of Florimell to find and eventually marry her love Marinell. For 10 points each:

[10] Name this epic poem whose first section focuses on the Red Crosse Knight.

ANSWER: The Faerie Queene

[10] This English author of Amoretti wrote about Colin Clout in his pastoral The Shepheardes Calendar and also wrote The Faerie Queene.

ANSWER: Edmund Spenser

[10] Another Spenser poem is titled after this character, who is paired with Stella in a group of 108 sonnets written by that poem's dedicatee, Sir Philip Sydney.

ANSWER: Astrophel

16. It contains the Chapel of the Order of St. Michael. For 10 points each:

[10] Name this great London cathedral which has Golden, Stone, and Whispering Galleries.
ANSWER: St. Paul's Cathedral

[10] St. Paul’s Cathedral was one of fifty-one churches rebuilt after the Great Fire of London by this English architect.

ANSWER: Christopher Wren
[10] The 1630 façade of St. Paul’s Cathedral was designed by this English architect of the Queen’s House at Greenwich and the Banqueting House at Whitehall.

ANSWER: Inigo Jones
17. These equations consist of a continuity equation for the conservation of mass as well as three equations for the conservation of momentum. For 10 points each:

[10] Name these doubly eponymous partial differential equations used to model fluid flow.

ANSWER: Navier-Stokes equations

[10] The Reynolds number, an important number in fluid mechanics, is equal to the product of fluid velocity and the characteristic length divided by the kinematic form of this measure of a fluid’s resistance to flow.

ANSWER: viscosity

[10] The Navier-Stokes equations are simplified for this type of flow in which the divergence of velocity equals zero.

ANSWER: incompressible flow

18. The Treaty of Frankfurt ended this conflict whose aftermath saw the creation of the Paris Commune. For 10 points each:

[10] Name this 1870-1871 conflict that included the Battles of Metz and Sedan.

ANSWER: Franco-Prussian War [or Franco-German War]

[10] The war was sparked by the Ems dispatch, a telegraph skillfully edited by this man. This “Iron Chancellor” used the end of the war as an opportunity to proclaim a German Empire under Wilhelm I in Versailles.

ANSWER: Otto Eduard Leopold Bismarck
[10] The Paris Commune that formed after the war was suppressed by this French leader, who then founded the Third Republic and served as the first president from 1871-1873.

ANSWER: Adolpe Thiers

19. This German writer stays in the Hotel des Bains and meets a Polish boy named Tadzio after going on vacation. For 10 points:

[10] Name this man who eventually dies of cholera at the end of Death in Venice.

ANSWER: Gustav von Aschenbach [accept either name]

[10] Death in Venice is a novella by this German who wrote of four generations of a merchant family in his Buddenbrooks.

ANSWER: Thomas Mann

[10] Thomas Mann later wrote a tetralogy which gives a retelling of the story in the Genesis titled for this man “and his brothers,” with particular emphasis on a section where he is sold into slavery to Egyptian dealers.

ANSWER: Joseph [or Joseph and His Brothers]

20. In this work, one man accuses another man of acting like a torpedo fish and then asks how one can enquire into what one does not know. For 10 points each:

[10] Name this work in which Socrates describes how one of the slaves of the title character can learn geometry in showing that virtue, unlike knowledge, can’t be taught.

ANSWER: Menon

[10] Meno was a dialogue written by this Greek philosopher who described a group who watch shadows on a wall in the “The Allegory of the Cave” from his The Republic.

ANSWER: Plato

[10] The Argument from Opposites and Theory from Recollection are both presented in this Platonic dialogue, in which Echecrates asks the title character to recount the death of Socrates.

ANSWER: Phaedon
21. This model proposed that electrons lose or gain energy when transitioning between orbitals and that the change in energy is equal to the frequency times Planck’s constant. For 10 points each:

[10] Name this model of the atom named for a Danish scientist.

ANSWER: Bohr model

[10] The Bohr model helped explain this formula, which for hydrogen states that the inverse wavelength of the emitted radiation is proportionally to the difference of the inverses of the square of the orbital levels. It gives rise to the Lyman and Balmer series.

ANSWER: Rydberg formula

[10] The Bohr model was also used to explain a law developed by this British scientist that relates the energy of an X-ray emitted by an atom to its atomic number.

ANSWER: Henry Moseley

