[image: image1.jpg]ACADEMIC
COMPETITION
FEDERATION

NATIONAL CHAMPIONSHIP TOURNAMENT

GEORGIA INSTITUTE OF TECHNOLOGY

APRIL 19, 2003

Packet by ACF Editors - 5
Toss-Up Questions
1. W. D. Hamilton and John Jaenike were among the earliest proponents of this idea. Its first part states that, in tightly coevolved interactions, evolutionary changes by one species could lead to extinction for another species, and that the probability of such an event is independent of the species’ age. Originally named by Leigh Van Valen, its other more famous part states that coevolution could lead to sustained oscillations in genotype frequencies. FTP, identify this hypothesis of evolutionary biology named after a character in Alice in Wonderland.

Answer: Red Queen hypothesis

2. The first group under this name was formed for mutual protection against pirates, though not much else is known. This group’s second and more famous incarnation was founded in order to free Sicyon from tyranny and fell under the leadership of Aratus. It fell into conflict with Cleomenes III of Sparta and sought Macedonian aid against the Aetolian League in 227 BCE. Later, the Romans deported this organization’s leaders, including Polybius, and defeated them at the Battle of Corinth. FTP, identify this group of Greek city-states whose goal was Greek liberty.

Answer: Achaean League

3. The final conflict in this drama takes place at the fortress of Egra and the final event is performed by the Irish soldier of fortune Colonel Butler, causing the title character’s daughter Thekla to flee. The main character attempts to put his machinations in place before the arrival of the emperor’s commissioner Von Questenberg, who conspires with Lieutenant General Piccolomini to oust the title character before he can defect to the Swedes under Gustavus Adolphus. Actually a trilogy of plays, FTP, identify this dramatic series about a general during the Thirty Years’ War by Friedrich Schiller.

Answer: Wallenstein (accept Wallenstein’s Death or Wallensteins Tod)

4. In the early 1990s, it was revealed that the Soviet navy had been using this body of water as a dumping ground for their spent nuclear reactors. Containing the Solovetski Islands, the Mezen, Northern Dvina, and Onega rivers empty into it, while Kandalashka Bay lies at its southern section. A canal system at Belomorsk links this body of water to the Baltic Sea. Its northern section lies between the Kola and Kanin peninsulas, and at the mouth of the Northern Dvina is its largest port at Arkhangelsk. FTP, identify this north Russian body of water with a colorful name.

Answer: White Sea

5. One side represented Orthodoxism, while the other side represented the Monophysites and tradesmen, though the two groups formed a truce in order to rebel during this event. On the fifth day of this event, the nephews of Anastasius were dismissed from the palace, where the mob fell upon them and led them to the Forum of Constantine, where Hypatius was proclaimed the new emperor. This rebellion’s name came from the word meaning “to conquer” and the generals Narses and Belisarius were sent to repress it. FTP, identify this 532 CE rebellion fought by the Blues and the Greens against Justinian.

Answer: Nika Riots

6. This concept was verified by Herman Branson, though later work by Ramachandran, who showed the need for nonpolar bonds in cyclic peptides, and Pople, who showed that gas phase peptide bonds can rotate as much as forty degrees, demonstrated this idea’s weakness. It is comprised of three rules that state that peptide bonds are planar, that all amino acid residues are equivalent with respect to backbone conformations, and that each nitrogen-oxygen bond is at a fixed distance. FTP, identify this concept named after its two discoverers that governs the secondary structure of proteins.

Answer: Corey-Pauling rules

7. This group venerated St. Theobald as its patron saint, and members addressed each other as buon cugino or “good cousin,” while its members assembled in huts called baraccas. Cardinals Consalvi and Pacca issued edicts against this group in 1814, though its promulgation continued primarily in the district of Macerata. A branch of this group appeared during the Spanish revolution of 1820, though it is perhaps most famously associated with Mazzini’s Young Italy movement. FTP, identify this secret society whose chief aim was that of Italian unification.

Answer: Carbonari
8. The author of this work dubbed it the literature of “okashi”, or charming, and this work became the model for the genre known as “zuihitsu”, or miscellany. Items such as “snow on the houses of common people”, and “a woman of the lower classes dressed in a scarlet-trouser skirt” fall under this work’s chapter entitled Vexatious Things, while a similar list comprises another chapter titled Beautiful Things. Written under the patronage of Empress Sadako in the late 10th century, FTP, identify this work of Japanese literature by Sei Shonagon.

Answer: The Pillow Book or Makura no soshi
9. Popular excerpts from this opera include the duet Ah! l’honnête homme! and En vain j’espère un sort prospère. The villain, revealed to be the title character’s father, sinks into the earth at the end after Alice aids the title character in attaining his love. Set in Palermo, it begins with Raimbaut singing a ballad of marriage to the title character, who must win the Princess Isabelle at a tournament. The climax of this opera occurs when dead nuns rise from their graves and assist the title character in stopping the Prince of Granada. FTP, identify this opera about a Norman king by Giacomo Meyerbeer.

Answer: Robert the Devil or Robert le diable
10. The four essays that originally comprised this work were first published in the journal Imago in 1913. Towards the end, the author draws a parallel between Michelangelo’s Moses and the titular concepts. Borrowing heavily from Frazer, this work discusses the origins of the two title concepts, particularly in relation to animism and magic. Its first section, “The Horror of Incest”, sets the subject as the Australian aborigines. Relating the title concepts to sexual neuroses, FTP, identify this seminal text by Sigmund Freud.

Answer: Totem and Taboo
11. These particles were theorized while searching for a generalization that encompassed both the Jones and Conway polynomials. While they are known to be superconducting, it has been shown that these particles are not solely responsible for superconductivity. Known to be present in the fractional variety of the quantum Hall effect, these particles are generally indigenous to two-space dimensions and are neither bosons nor fermions. FTP, identify these particles thought to possess fractional quantum statistics and named for the fact that their spin could be anything.

Answer: anyons

12. This conflict had no major engagements save for the capture of the Prince of Hessen-Philippstal by Joseph Alvinczy. Alternately known as the Potato War due to the fact that the Prussians spent most of their time picking potatoes instead of fighting, it was precipitated by the end of the House of Wittelsbach and the opposition of Duke Karl von Zweibrücken to the successor Karl Theodor. Settled by the Congress of Teschen in 1779, this war saw Frederick the Great of Prussia invade the titular region against Austria. FTP, identify this 1778-79 war that took place in a German state.

Answer: War of the Bavarian Succession
13. The main character quotes passages from authors considered to be “racy” and avant-garde as family members gather to celebrate the Fourth of July. This drama’s climax occurs in Act III when the main character goes to a saloon with his brother’s friend and resists the overtures of the prostitute Belle. The main character is eventually reunited with his love Muriel McComber after some help from Uncle Sid. At the play’s end, Nat is finally reconciled with his son Richard. FTP, identify this play centering on the Miller family, the only comedy by Eugene O’Neill.

Answer: Ah! Wilderness
14. The author of this work declares his philosophical genius with the quote “I have said with Correggio, ‘And I also am a painter.’” Divided into thirty-one chapters, this work discusses the title concept in relation to men in different climates and in relation to the soil. The third book famously discusses the principles of democracy, aristocracy, and monarchy, while the twelfth book discusses the titular concept in relation to those that form political liberty. Ending with a history of the Frankish legal system, FTP, identify this work of political philosophy by Charles de Montesquieu.

Answer: On the Spirit of the Laws or De l’esprit des lois
15. The sculpted portions of this work were supposedly completed by Nikolaus Hagnower. Currently residing in the Unterlinden Museum in Colmar, it was originally executed for the hospital chapel of a monastery in Alsace. Of its three views, the first can be seen when its doors are closed, a Crucifiction with a lamb holding a cross near John the Baptist. When opened, the wings reveal panels with St. Paul and St. Anthony in the desert, and The Temptation of St. Anthony, while the center panel depicts the Annunciation and the Resurrection. FTP, identify this altarpiece by Matthias Grünewald.

Answer: Isenheim Altarpiece
16. His father raised him to believe that Africans discovered America around 1000 CE. The recipient of the 1933 Bôcher Prize for his work on Tauberian theorems, this mathematician went on to codiscover the theory of the stationary time series with Kolmogorov. He gained a large degree of fame for developing a rigorous mathematical explanation of Brownian motion, but he is most famous for the discipline he founded that studies statistical methods of control in communications. FTP, identify this American mathematician and founder of cybernetics.

Answer: Norbert Wiener
17. The last incarnation of this group was curbed by Indiana governor Oliver Morton. This group manifested itself in John Hunt Morgan’s raid into Kentucky, Indiana, and Ohio, but garnered little support. This organization’s last leader was Clement Vallandigham when it was known as the Order of the Sons of Liberty, prior to which it was called the Order of American Knights. It was founded under its original name in Cincinnati in 1854 by George Bickley, who also named its members Copperheads. FTP, identify this secret order of Southern sympathizers in the North during the Civil War.

Answer: Knights of the Golden Circle (prompt on early Copperheads)

18. He became leader of his native country’s Propaganda Movement and contributed articles to its newspaper La Solidaridad, later founding the nonviolent reform society La Liga. Originally trained as a medical professional, his first novel was 1886’s Noli Me Tangere, which was followed by the sequel El Filibusterismo. When the nationalist group Katipunan launched a rebellion against Spain, he was arrested and executed, but not before creating the verse masterpiece Mi Ultimo Adios. FTP, identify this martyr and author who sought independence for the Philippines.

Answer: José Rizal

19. His autobiographical poem Vichitra Natak describes him as the descendant of Lava, son of Rama. After the martyrdom of his father, he grew up under the tutelage of his mother Gujri and teacher Kripal Chand. He lost the Battle of Chamkaur against Aurangzeb, who slew the rest of his family, which was shortly after this man founded the militaristic society known as the Khalsa. He became the last in line of a series of religious leaders after naming the Adi Granth as his successor. FTP, identify this son of Tegh Bahadur and the tenth and final guru of Sikhism.

Answer: Gobind Singh or Gobind Rai
20. He was the offspring of Zephyros and the Harpy Podarge and he was given to his most famous owner’s father as a wedding present from Poseidon along with another immortal being. He was tended to by Automedon and Hera gave him the power of speech so that he could warn his owner of his impending death, though the Erinyes later struck him dumb. Loaned to Patroklos, he and Balios were rebuked by his owner for allowing his best friend to die. FTP, identify this immortal horse that belonged to Achilles.

Answer: Xanthos
TB1. Rumors abounded after the publication of this work, stating that its author had dyed his hair green and was overheard in a café saying, “Have you ever eaten a baby? I find it most pleasing to the palate!” An important symbol drawn in this poetry collection is the image of the “ridiculous hanged man” who is torn to shreds by birds in A Voyage to Cytherea. Dedicated to Gautier, this collection divides all the good and bad in the world into the Ideal and the Spleen. FTP, identify this work written by Charles Baudelaire.

Answer: Les Fleurs du Mal or The Flowers of Evil
TB2. This man’s early works include The Pure Theory of Foreign Trade and the article “Where to House the London Poor”. He developed three periods – the market period, the short period, and the long period – to understand how markets adjusted to changes in supply or demand. He originated the concepts of consumer surplus and producer surplus, as well as the price-elasticity of demand. Perhaps most famous for his theory of marginal utility, FTP, name this British economist and author of Principles of Political Economy.

Answer: Alfred Marshall
TB3. He prompted the creation of the world when he put his foot in the water in order to lure the great caiman Tlatechutli, who bit off his foot and took her jaw. Associated with the flint knife, or tecpatl, he also created the first dogs by cutting off the heads of Tata and Nene and attaching them to the buttocks. The ruler of Mictlan, this dark god’s name means “smoking mirror” in reference to the feature in his chest. FTP, identify this Aztec god of evil and enemy of Quetzalcoatl.

Answer: Tezcatlipoca
NATIONAL CHAMPIONSHIP TOURNAMENT
GEORGIA INSTITUTE OF TECHNOLOGY

APRIL 19, 2003

Packet by ACF Editors - 5
Bonus Questions
1. Identify these famous “lines” from 20th century history FTPE.

a) This line was named after the foremost statesman of Finland. It was the main defense line across the Karelian peninsula during the Russo-Finnish War.

Answer: Mannerheim Line

b) This was the last and strongest of the German army’s defenses during World War I. It was finally broken in September 1918 by Australian and U.S. troops at Bellicourt.

Answer: Hindenburg Line

c) This French line of defense stretched from Switzerland to the Ardennes in the North and from the Alps to the Mediterranean in the South. It didn’t hold up too well in 1940 when the Germans broke through.

Answer: Maginot Line

2. The only things we can be sure of in life are death and taxes. Unfortunately, this bonus won’t do much to kill you, so identify the following FTPE.

a) This Latin term is used to describe a tax that is specified as a percentage of value. Sales, income, and property taxes are all three of the more popular types of this tax.

Answer: ad valorem tax

b) This is a tax on an external cost, such as pollution, designed to use market forces to achieve an efficient allocation of resources.

Answer: Pigouvian tax

c) This tax is accumulated on a good during every step of its production.

Answer: value-added tax

3. Identify these Jewish writers from descriptions FTPE.

a) This Israeli’s best known work is Mikhael sheli or My Michael, published in 1968. Other works by him include The Hill of Evil Counsel and Touch the Water, Touch the Wind.

Answer: Amos Oz or Amos Klausner
b) The first Hebrew writer to be awarded the Nobel Prize in Literature, this writer’s novels include The Bridal Canopy, Forever More, and Days of Awe.

Answer: Shmuel Yosef Agnon or Samuel Josef Czaczkes
c) This Jewish writer is perhaps best remembered for his portrayal of the Holocaust in Night.

Answer: Elie Wiesel
4. Identify these famous experiments in physics FTPE.

a) Using a namesake interferometer with a half-silvered mirror, this experiment denied the existence of the ether.

Answer: Michelson-Morley experiment

b) This experiment involved passing a beam of silver atoms through a heterogeneous magnetic field. The two experimenters thus verified the theory of the quantization of spin angular momentum of electrons.

Answer: Stern-Gerlach experiment

c) This experiment involved a Faraday box mounted on an arc so that it could be rotated to observe electrons at different angles from a heated filament after striking a nickel surface. This experiment proved deBroglie’s wave theory of electrons.

Answer: Davisson-Germer experiment

5. Identify these members of Andrew Jackson’s bitchin’ “Kitchen Cabinet” FTPE.

a) Jackson’s chief counselor in the controversy over rechartering the Bank of the United States, this man was appointed U.S. Postmaster General.

Answer: Amos Kendall
b) Founder of the Washington Globe, this newspaperman was responsible for setting up the Hampton Roads conference during the Civil War. He was leader of the Relief Party and editor of the Jackson administration’s journal.

Answer: Francis P. Blair
c) This man served as secretary of state under Jackson. He resigned after Jackson’s rift with Calhoun and was denied affirmation to serve as Jackson’s minister to Great Britain.

Answer: Martin Van Buren
6. Identify these works by Henry James FTPE.

a) This was James’ first novel published in book form. The title character, an American sculptor, goes to Rome and falls disastrously in love with Christina Light.

Answer: Roderick Hudson
b) The title character of this short story is a young American traveling abroad in Europe. She dies after a late-night tryst in Rome with Mr. Giovanelli, much to the dismay of the narrator Frederick Winterbourne.

Answer: Daisy Miller: A Study
c) This novel centers on Owen Gereth, who is unwilling to marry Fleda Vetch, his mother’s choice. Mrs. Gereth removes the title objects after Owen marries Mona Brigstock.

Answer: The Spoils of Poynton
7. Identify these enzymes that play critical roles in DNA replication FTPE.

a) This enzyme introduces or removes supercoils from covalently closed, circular DNA. The mechanism for its action involves single-stranded breaking of the supercoiled DNA, controlled unwinding of one turn of the superhelix, and rejoining of the break.

Answer: topoisomerase
b) This enzyme plays a role in unzipping the DNA molecule by breaking the hydrogen bonds between complementary nucleotides.

Answer: helicase
c) Famous for its leucine zipper motif, this enzyme also unwinds supercoiled DNA like topoisomerase, but is specific to bacteria.

Answer: gyrase
8. “General, the Italians are revolting!” “Well, they aren’t exactly cute, but I wouldn’t call them ‘revolting.’” Identify the following FTPE.

a) Gabriele D’Annunzio led a revolt in this Croatian city against the Allied powers after World War I. Italy refused to annex this city and D’Annunzio later declared it an independent state.

Answer: Fiume
b) This 1378 rebellion took place in Florence and was an attempt by day-laborers and shop owners to gain a political voice.

Answer: Ciompi Rebellion

c) This is the name given to the insurrection that broke out at Palermo on Easter Sunday in 1282 against the domination of Charles of Anjou.

Answer: Sicilian Vespers
9. Identify the following about positivism FTPE.

a) This French philosopher coined the term “positivism”, in addition to the term “sociology”. His most important work was, oddly enough, Course in Positive Philosophy.

Answer: Auguste Comte
b) This proponent of positivism shared similar views with Comte regarding history, which he expounded in his 1814 The Reorganization of European Society. His economic views were developed in The Industrial System.

Answer: Claude-Henri de Rouvroy, Comte de Saint-Simon
c) This disciple of Comte is most famous for his positivist works Great Types of Humanity and Positive Ethics. He attempted to complete the definition of positivism with his 1889 Lectures on First Philosophy.

Answer: Pierre Laffitte
10. Identify these Renaissance architects FTPE.

a) Famous for his text De Re Aedificatoria, this man from Genoa designed the famous chapel at Santa Maria Novella in Florence.

Answer: Leon Battista Alberti
b) This designer of the San Carlo Quattro Fontane and the San Ivo della Sapienza, both in Rome, was perhaps the most famous pupil of Bernini.

Answer: Francesco Borromini
c) His most famous building was the Santa Maria di Carignano in Genoa. He was the most important architect of the mid-16th century in Genoa and Milan and was heavily influenced by Antonio da Sangallo the Younger.

Answer: Galeazzo Alessi
11. Identify the following about a writer who will certainly be remembered as the greatest author of the 21st century FTPE.

a) This Jewish Hungarian writer and concentration camp survivor was awarded the 2002 Nobel Prize in Literature.

Answer: Imre Kertesz
b) This is Kertesz’s first and most famous novel, a 1975 work centering on the trials of György Köves in a concentration camp. A critique recently called this work “Huck Finn in Buchenwald.” What the shit does that mean?

Answer: Fateless or Sorstalanság
c) Along with Fateless and Kaddish for a Child Not Born, this 1988 novel appears as the second in Kertesz’s trilogy of his first three novels.

Answer: Fiasco or A kudarc
12. Identify these Mongolian ballet dancers FTPE. Just kidding. [Moderator: Pause until riotous laughter dies down.] Seriously, identify these random things from physics FTPE.

a) This effect results when charged particles flow through an area with both an electric and magnetic field and only the particles with a certain velocity make it through undeviated.

Answer: Hall effect

b) This is the ability of certain substances to differently refract light waves whose vibrations are in different directions when the substance is placed in an electric field.

Answer: Kerr effect

c) In this effect, a rotating body in a moving fluid drags some of the fluid around with it in its direction of rotation. This increases the speed in that region, and thus the pressure is lower. It explains why a curve ball curves.
Answer: Magnus effect

13. Identify the following about the history of Paraguay FTPE.

a) This dictator came to power in 1814 and ruled until 1840. Known as “El Supremo,” this man instigated Paraguay’s independence movement and was later succeeded by Carlos Antonio López.

Answer: José Gaspar Rodríguez Francia
b) Carlos Antonio López brought Paraguay into conflict with Brazil, Argentina, and Uruguay in this 1865-70 war during which Paraguay sustained the loss of more than half its population.

Answer: War of the Triple Alliance
c) Alfredo Stroessner was overthrown in 1989 in a coup led by this man, who later succeeded him and began moving Paraguay away from its authoritarian past.

Answer: Andres Rodríguez
14. Identify the following figures from Arthurian legend from descriptions FTPE.

a) This knight was one of the sons of Morgause. Married to Lynette, he was killed by Lancelot during the rescue of Guinevere.

Answer: Gaheris
b) This son of Pellinore was caught in bed with Morgause by Gaheris, but was spared his life. He is later killed by Gawain and his brothers in revenge.

Answer: Lamorak de Galis

c) Lamorak was the brother of this famous Knight of the Round Table who eventually wins sight of the Holy Grail. He figures as the title character in an opera by Wagner.

Answer: Percival (accept various pronunciations)

15. Identify these ballets from descriptions FTPE.

a) This 1912 Ravel work reworks the pastoral of Longus. The title characters are separated by pirates, but rejoined through the intervention of the god Pan.

Answer: Daphnis and Chloë
b) This ballet was choreographed by Fokine, orchestrated by Glazunov, and used piano music composed by Chopin. Pavlova and Nijinksy were the original dancers in this ballet that depicted various scenes including Polish ballroom dances.

Answer: Les Sylphides or The Sylphs
c) In this ballet by Adolphe Adam, the title character falls in love with the count Albrecht. The woodsman Hilarion loves the title character and gets all up in her bidness. The Wilis drive Hilarion into a lake. Whoa.

Answer: Giselle
16. Identify these African dramas from descriptions FTPE.

a) Taking place in the village of Ilujinle, this play centers on Baroka’s seduction of Sidi, who is also loved by the young Lakunle. It was written by Wole Soyinka.

Answer: The Lion and the Jewel
b) This one-act play by Athol Fugard takes place in a tearoom in South Africa and centers on Sam and Willie, black men in their mid-forties, and Hally, and young white man whose parents own the tearoom.

Answer: “MASTER HAROLD”…and the Boys
c) This play was written by Tanzanian author Ebrahim Hussein. It tells the story of the Maji-Maji rebellion of 1904-05 led by the title character, and focuses on the characters of Kitunda and Ngulumbalyo.

Answer: Kinjeketile
17. Identify these different catalysts used in chemistry FTPE.

a) This spongy nickel catalyst is an extremely efficient catalyst for room temperature hydrogenation reactions.

Answer: Raney nickel catalyst

b) This catalyst is produced by adding barium sulfate to palladium in order to reduce its activity. It is used frequently for hydration as well as in the Rosenmund reaction.

Answer: Lindlar’s catalyst

c) Used in the hydrogenation of double bonds, this catalyst is composed of platinum (IV) oxide hydrate. When the platinum is replaced with palladium, it is called Sabather’s catalyst.

Answer: Adams’ catalyst

18. Identify the following about the Toltecs FTPE.

a) This city served as capital to the Toltec empire. Its ruins can be found forty miles northwest of Mexico City in the state of Hidalgo. It rose to power after the fall of Teotihuacan.

Answer: Tula
b) The greatest of the Toltec rulers was this man, who was the high priest of Quetzalcoatl when the empire was established in the 10th century.

Answer: Ce Acatl Topiltzin
c) Toltec influence can be found in this Mayan city located on the Yucatan peninsula. Famous for its ball court, this city was supposedly conquered by the Toltecs around 1000 CE.

Answer: Chichen Itza
19. Identify the following about the Shinto religion FTPE.

a) Meaning “worship” or “festival”, this term refers to an occasion of offering prayers and praise to the kami. They are closely related to the cycle of agricultural seasons and center on the communion feast known as the naorai.

Answer: matsuri or saishi
b) Compiled in 712, this is a collection of myths and legends based on oral traditions. It relates the story of Japanese civilization from the age of the gods until the reign of Empress Suiko, who ruled from 593-628.

Answer: Kojiki
c) Similar to the Kojiki is this work compiled in 720. Its first half contains Shinto myths and legends, while its second half is more historically reliable and chronicles Japanese history through the reign of Empress Jitô, who reigned from 690-697.

Answer: Nihongi or Nihon shoki
20. Terms from linguistics FTPE.

a) This is the smallest unit in grammar that is either a word in its own right or part of a word. They can be free or bound and can change one word to another.

Answer: morpheme
b) This term refers to a distinctive sound of a particular language system, such as the difference between the sounds made by p and b.

Answer: phoneme
c) This term refers to an alternative pronunciation of a phoneme in a particular language that never affects the meaning.

Answer: allophone
PAGE
8

[image: image1.jpg]