
SCOP Novice Tournament: Finals Packet 2

Tossups

1. <Fischer> The confessional poet of The Dream Songs taught at this state's namesake university before jumping off the Washington Avenue Bridge; that man is John Berryman. This state's real town of Walnut Grove was one home, after the "Little House on the Prairie,” of Laura Ingalls Wilder, and Carol Kennicott lives in this state's fictional town of Gopher Prairie in (*) Main Street by Sinclair Lewis. Name this US state, which also includes Carol Kennicott's birthcity, St. Paul.
ANSWER: Minnesota [accept John Berryman before "this state"; accept University of Minnesota before “Walnut Grove“] 
2. <Chametzky> The Secret History of this polity was written by Procopius, who witnessed the crushing of the Nika Revolt. One fighter for this polity earned the title of "Bulgar-Slayer.” In addition to Basil II, this polity was ruled by the Angeloi prior to a sacking of this empire's capital. The target of the Fourth Crusade, in 1453 this empire fell after its capital was sacked by (*) Turkish forces in 1453. At its height, Belisarius conquered the west on the orders of Justinian. Name this empire centered at Constantinople, the eastern continuation of Rome. 

ANSWER: Byzantine Empire or Byzantium [accept Eastern Roman Empire before the end] 
3. <Fischer> The final period of this era saw the formation of Dover Cliffs and other chalk deposits, as well as the Deccan Traps. The Tethys Sea existed during this era, which began with the P-Tr extinction and was ended by the K-T Extinction event, hypothesized to be a (*) meteor collision with Earth. Preceded by the Paleozoic, name this geological era, consisting of the Triassic, Jurassic, and Cretaceous Periods and therefore known as the "Age of Dinosaurs."
ANSWER: Mesozoic Era 
4. <Dzuricsko> One artist in this medium depicted a boy holding a toy hand grenade in Central Park. Besides Diane Arbus, Kevin Carter controversially showed a vulture near an impoverished dying South African girl in another work in this medium. This medium was used by Dorothea Lange for (*) Migrant Mother, and Joe Rosenthal used it to show four American soldiers raising a flag on Iwo Jima. Name this art medium, the choice for many nature shots of Yosemite Park by Ansel Adams. 
ANSWER: photography [accept word forms] 
5. <Chametzky> This negotiator at Ghent was accused of helping John Quincy Adams be elected President in return for being made Secretary of State. In addition to being implicated in the "corrupt bargain,” he resolved the Nullification Crisis and advocated a central bank and internal improvements in a scheme known as the (*) "American System.” Formulator of a plan in which Maine was admitted to the Union as a free state in return for Missouri being admitted as a slave one, name this "Great Compromiser.” 
ANSWER: Henry Clay Sr. 
6. <Donohue/Fischer> The title event of one of this author's works is the passing of Santiago Nasar, and in another work, the widowed Fermina Daza reunites with an early love, Florentino Ariza. In his most famous work, the gypsy Melquíades leaves behind coded parchments that foretell the plot, including the birth of the pigtailed Colonel Aureliano in the town of (*) Macondo. Name this Colombian author of Love in the Time of Cholera and One Hundred Years of Solitude. 

ANSWER: Gabriel Garcia Marquez 
7. <Strey> Upon this legendary figure's death, his crown is passed to Constantine, and he is a member of the Nine Worthies. He discovered the Questing Beast and met King Pellinore, who was pursuing it. He received a mortal wound in battle at Camlann, where he killed his nephew, Mordred, before being taken to the isle of (*) Avalon by Morgan le Fay. That battle arose over a conflict involving this man's wife and the knight Lancelot. Name this legendary British king who inhabited Camelot and wielded Excalibur, the husband of Guinevere and friend of Merlin. 

ANSWER: King Arthur Pendragon 
8. <Blumenfeld> Mafia Island lies off the coast of this country, which also contains the Ngorongoro Crater in its north. This country's Gombe National Park was home to Jane Goodall's chimpanzee studies. Three large lakes border this country; one of them, Lake Tanganyika, named the republic that combined with (*) Zanzibar to form this country. Home to Dar es Salaam, name this African country, which contains such landmarks as the Serengeti Plain and Mt. Kilimanjaro.
ANSWER: Tanzania 
9. <Greenthal> The variable type of this device is used to tune radios, and they can be combined with resistors to form a system approximately equivalent to air resistance. The way these devices are combined is the opposite of how resistors are, and their effectiveness can be increased by inserting an insulator, known as a (*) dielectric. Their namesake quantity is defined as the charge they store divided by the voltage across them. Name these circuit components that store charge usually on parallel plates, and have "strength" measured in farads. 

ANSWER: capacitors [or condensors; accept capacitance] 
10. <Fischer> The manual for this game notes that "ninja dinosaurs" may lurk underneath the fog of war. It includes social policies like the mutually exclusive Piety and Rationalism, the later of which includes Secularism, which gives bonus Science for each Specialist in a city. Unlike its predecessors, it gives defensive bonuses for settling near mountain ranges and is using a (*) hexagonal tile system, although Greece still replaces spearmen with its Hoplite unique unit. Name this recently released turn-based strategy game, the fifth in a series created by Sid Meier.
ANSWER: Sid Meier's Civilization 5 [prompt on Civ 5; accept Sid Meier's Civilization after "fifth"; prompt on Civ after "fifth"; do not accept or prompt on partial answers before "fifth" as it would then refer to the first game in the series]
11. <Carbery> The Lemon test helps determinine whether the government violates this amendment, and Gitlow vs. New York used the Fourteenth Amendment to determine that the states could not violate this amendment. In the 2010 case Citizens United vs. Federal Election Commission, the Supreme Court used this amendment to rule that Congress could not restrict corporate (*) campaigning for president. Including the Establishment Clause, name this amendment that guarantees freedom of religion, press, and speech. 

ANSWER: 1st amendment (accept Establishment Clause before "this amendment") 
12. <Donohue> This author referenced "vain deluding joys" in a work addressed to a goddess of melancholy. In addition to Il Pensoroso, this author of Lycidas wrote a work that features the palace Pandemonium and which was followed a by a sequel in which the title place is (*) Regain'd. That work by this author concerns "man's first disobedience" and sees Beelzebub convince Lucifer to tempt Adam and Eve after he is exiled in Hell for a failed rebellion against God. Name this blind British poet of the 1600s who wrote the epic poem Paradise Lost.  

ANSWER: John Milton 
13. <Chametzky> This man fought a war with Ish-bosheth, which he won once Abner joined his side. He was exiled among the Philistines after marrying Michal, and a Jewish tradition states that the Messiah will be descended from him. He gained one wife after having Uriah the Hittite killed, and another of his wives was the sister of his friend (*) Jonathan, who warned him of Saul's attempt to have him killed. With his wife Bathsheba, he fathered Solomon. Name this king of Israel who built the First Temple and slayed Goliath. 

ANSWER: King David [or Dawud] 
14. <Greenthal> Repeating this operation can be expressed in Knuth's up-arrow notation and is known as tetration. This operation is not defined when its inputs are both 0, and when its namesake number is negative, this operation is equivalent to the reciprocal of it done on that number's opposite. When this operation's second input is one half, it is equivalent to taking a (*) square root. Name this process of repeated multiplication, or raising a number to a power, denoted with a superscript. 

ANSWER: exponentiation [accept word forms; prompt on answers like "raising to a power" before the end] 
15. <Fischer> In Act 3 of this opera, Frasquita and Mercedes triumph in the good fortune that tarot cards hold for them. The title character's first song claims that "Love is a rebellious bird,” before throwing a bouquet to Don José; that title character is later killed by Don José as a refrain of Escamillo's (*) "Toreador Song" is played. Famous for the "Habanera,” name this opera about the titular gypsy cigarette factory worker, composed by Georges Bizet.
ANSWER: Carmen
16. <Swindle> The bifurcated form of this interaction explains the stability of the alpha-helix structure of proteins, and these interactions also cause purines to pair with pyrimidines in DNA. This interaction depends on a polar bond existing between nitrogen, fluorine, or oxygen, and this bond's (*) namesake element. Responsible for water's most significant physical properties, including surface tension, identify this relatively strong intermolecular bond named after the element with atomic number 1. 

ANSWER: Hydrogen bonding 
17. <Swindle> This man received an engagement ring from Honoria, the sister of Valentinian III. Coming to power after his the death of his uncle, Rao, he was offered a tribute of 660 pounds of gold by Emperor Theodosius II to protect the East Roman Empire. After being repelled on the Plains of Chalons by the (*) Romans and the Visigoths, this brother of Bleda was dissuaded from attacking Rome by Pope Leo I. Name this "Scourge of God,” the leader of the Huns until his death in 453. 

ANSWER: Attila the Hun
18. <Robbins> The canals of Amsterdam are compared to the circles of hell by Clamence in one work by this author. In another work by him, Rambert is quarantined in Oran but plans to escape to see his lover in Paris, and after many rats die in the streets, Dr. Rieux starts to notice many people dying. In his most famous work, a man does not (*) cry at his mother's funeral and blames the sun for his shooting of an Arab; that man is Meursault [mare-SOW]. The author of The Fall, name this French-Algerian author of The Plague and The Stranger. 

ANSWER: Albert Camus [accept The Fall or La Chute before "this author"] 
19. <Donohue> Produced with NADH by the Embden-Meyerhof pathway, this molecule consists of a certain purine base attached to a ribose group that is attached to three namesake ions. It is synthesized by an enzyme that features a rotating axle binding the enzyme's (*) F0 and F1 constituents.  It is the product of glycolysis and oxidative phorphorylation. Formed by a namesake synthase in such structures as the mitochondria, name this so-called "energy currency" of the cell.
ANSWER: ATP [or adenosine five prime triphosphate] 
20. <Fischer> One work by this author requires a world of constitutional republics to attain the namesake state of Perpetual Peace. The first formulation of one of this ethical theories states that one should only act if that action should become universal law, while his most famous work includes a debunking of the ontological proof of God's existence in the course of studying (*) a priori synthetic judgments. The formulator of the categorical imperative, name this German philosopher and author of Critique of Pure Reason and Critique of Practical Reason.
ANSWER: Immanuel Kant 
Bonuses

1. <Dzuricsko> He believed in five fundamental relationships, and the concept of jen, a reflection of one's goodness. For 10 points each:
[10] Mencius and Zengzi helped record the works of this major Chinese thinker, the namesake of a Chinese philosophical system.
ANSWER: Confucius [or K'ung-fu-tzu; or K'ung-tzu]
[10] Written by his students, this representative collection of Confucian sayings was finished during the Warring States Period.
ANSWER: Analects of Confucius [or Lunyu]
[10] Popular in the Qin [CHIN] dynasty, this other philosophy espoused by Qin Shi Huang-di's brutality led to the rise of religions like Confucianism.
ANSWER: Legalism 
2. <Fischer> In this composer's most famous work, Judith tries to discover the secrets of her new husband's castle. For 10 points each:
[10] Name this composer of the short opera Duke Bluebeard's Castle.
ANSWER: Bela Bartok
[10] Bartok is famous for studying the Magyar folk music of this country, his home nation. It's also the home of Franz Liszt, who wrote a series of Rhapsodies named for this European country.
ANSWER: Hungary [accept Hungarian Rhapsodies]
[10] Bluebeard's Castle calls for eight offstage instruments: four trumpets and four of this brass instrument, which uses a slide to alter pitches. It was famously played by Glenn Miller.
ANSWER: Trombone
3. <Fischer> Set in Yoknapatawpha County, Mississippi, this work famously includes a chapter consisting solely of the sentence "My mother is a fish.” For 10 points each:
[10] Name this stream-of-consciousness novel which tells the story of the Bundren family's journey to bury Addie in Jefferson County.
ANSWER: As I Lay Dying
[10] As I Lay Dying was written by this American author of Light in August and Go Down, Moses.
ANSWER: William Faulkner
[10] This other Faulkner novel features Thomas Sutpen, whose hundred-acre plantation is burned, killing his son Henry.
ANSWER: Absalom, Absalom! 
4. <Chametzky> This event helped John Adams win the presidency and led to the not-officially-declared Quasi War, a spat of naval engagements. For 10 points each: 

[10] Name this diplomatic blunder, which saw three French agents demand ludicrously huge amounts of money from American delegates, who replied "not a sixpence.” 
ANSWER: XYZ Affair 

[10] This other affair at the turn of the 20th century saw a Jewish officer falsely accused of revealing military secrets to Germany. Émile Zola accused the government of anti-Semitism in the open letter "J'Accuse.” 

ANSWER: Dreyfus Affair 
[10] This man's term as President of France saw civil unrest in 2005 and a scandal over the banking firm Clearstream. He preceded Nicolas Sarkozy in office. 

ANSWER: Jacques Chirac 
5. <Robbins>The Michaelis-Menton equation describes the variation of their activity as a function of substrate concentration. For 10 points each: 

[10] Identify these substances, mostly proteins, that bind specifically to certain substrates to form new products, acting as biological catalysts. 

ANSWER: enzymes 

[10] This enzyme, present in saliva, catalyzes the breakdown of starch into sugar. 

ANSWER: amylase [accept answers prefixed by "alpha,” "beta,” or "gamma"] 

[10] When enzymes are fully saturated with substrate, this is the maximum number of substrate molecules that an enzyme can convert into product per unit time. 

ANSWER: turnover number [accept k-sub-cat; accept turnover frequency] 
6. <Fischer/Strey> Answer the following questions about linguistics for 10 points each:
[10] One of the biggest changes between Middle English and Modern English was this linguistic phenomenon in which the pronunciation of vowels moved forward and up.
ANSWER: Great Vowel Shift
[10] On the subject of vowels, this is a combination of two vowel sounds into a single phonetic unit. The number of these sounds increased dramatically during the Great Vowel Shift.
ANSWER: diphthong 
[10] This MIT linguist developed his concept of "transformational grammar" in Syntactic Structures. Famously, he wrote a syntactically perfect, semantically meaningless sentence: "Colorless green ideas sleep furiously.”
ANSWER: Avram Noam Chomsky 
7. <McQuirk> Answer the following about Portuguese colonial history for 10 points each:
[10] Pedro I gave the Cry of Ipiranga in support of this large South American colony's independence from Portugal. It was discovered by Pedro Cabral in 1500.
ANSWER: Brazil
[10] Later modified by the Treaty of Zaragoza to include the Moluccas, this treaty set up a line of demarcation dividing the world between Spain and Portugal.
ANSWER: Treaty of Tordesillas
[10] This Portuguese prince from the house of Aviz funded numerous sailing expeditions around the world, including a trip to Cape Bianco.
ANSWER: Henry the Navigator [or Henrique o Navegador] 
8. <Swartz> This operation appears in the denominator of a Taylor series, and can be used to find the number of ways to arrange n objects. For 10 points each: 

[10] Name this operation, which takes the product of all natural numbers less than or equal to n, symbolized with an exclamation mark. 

ANSWER: factorial 

[10] N factorial is defined in this way as the quantity n minus 1 factorial times n. This technique refers to using the output of the previous function as the input of the next. 

ANSWER: recursion [accept word forms, e.g. recursively] 

[10] This function extends the factorial to non-integer and complex values of n. 

ANSWER: Euler's gamma function 
9. <Dzuricsko> The protagonist tries to embolden Torvald, before literally slamming the door on their marriage. For 10 points each: 

[10] Name this play, which sees Nora Helmer's life fall apart after she can't pay back her loan to Nils Krogstad. 

ANSWER: A Doll's House 

[10] Name this Norwegian playwright of A Doll's House, Hedda Gabler, and The Master Builder. 

ANSWER: Henrik Ibsen 

[10] In this play, the title character travels around the world and meets the Button Moulder, but eventually comes back to Solveig. Edvard Grieg wrote incidental music to it. 

ANSWER: Peer Gynt 
10. <Fischer> Identify the following people related to the Iraq War for 10 points each:
[[10] One motivation for going to war was the capture of this Iraqi dictator, whose invasion of Kuwait sparked the 1991 Persian Gulf War. He was captured in a "spider hole" in December 2003.
ANSWER: Saddam Hussein
[10] Another motivation was the possibility of weapons of mass destruction, although this Swedish leader of the United Nations Inspection Commission found no evidence of WMDs.
ANSWER: Hans Blix
[10] This current commander of US Forces in Afghanistan led the 101st Airborne at the beginning of the Iraq War before commanding US troops during the "surge."
ANSWER: General David Petraeus 
11. <Laudermith> This process is mandated by the law of conservation of mass and assumes there are no side reactions. For 10 points each: 

[10] Name this process that uses mole ratios to calculate amounts of products in a reaction from the amounts of reactants, and vice versa. 

ANSWER: stoichiometry 

[10] Before stoichiometric calculations can be made, this must be done to the chemical equation by placing appropriate whole number coefficients in front of certain reactants and products. 

ANSWER: balance (accept word forms)   

[10] When amounts of each reactant are known, it is possible to calculate this, the maximum amount of product that will be generated before one of the reactants runs out. 

ANSWER: theoretical yield 
12. <Strey/Dzuricsko> Identify some literary movements for 10 points each.
[10] Robert Herrick's "To the Virgins, To Make Much of Time" is a poem of this movement written by the Cavalier poets. Its name is Latin for "seize the day.”
ANSWER: Carpe Diem [poets, movement, and other logical equivalents acceptable]
[10] Jack Kerouac's On the Road and Allen Ginsburg's "Howl" are from this 20th century American movement that focused on drug use and sexuality.
ANSWER: Beat Generation [or poets, movement, and other logical equivalents]
[10] Harold Pinter, Eugene Ionesco, and Samuel Beckett are all proponents of this weird existential genre of playwriting.
ANSWER: Theater of the Absurd [or Theatre de l'Absurd; accept Absurdist and other word forms]

13. <Fischer> People who profited from this entity included Al Smith, who was soundly defeated by Herbert Hoover in the 1928 Presidential election, while its opponents included political cartoonist Thomas Nast. For 10 points each:
[10] Led by "Boss" Tweed in the 19th century, name this Democratic political machine.
ANSWER: Tammany Hall (prompt on the "Tweed Ring")
[10] Tammany Hall controlled politics in this Eastern state until being weakened by Fiorello LaGuardia in the 1930s.
ANSWER: New York
[10] LaGuardia became mayor of New York City through the help of this US President, who had earlier served as Governor of New York. His advisors included Frances Perkins, the first female member of a Presidential Cabinet.
ANSWER: Franklin Delano Roosevelt (or FDR) 
14. <Fischer> They must have less than 1.4 solar masses, known as the Chandrasekhar limit, and Sirius B is one of these entities; it was too dim to be seen until the 1800s. For 10 points each:
[10] Name these star classification, thought to be the final evolutionary phase for stars that don't become supernovae.
ANSWER: White dwarfs (prompt on dwarf)
[10] The white dwarfs make up the bottommost band on this diagram that plots stars based on absolute magnitude and temperature.
ANSWER: Hertzsprung-Russell Diagram (or H-R diagram, or HRD)
[10] Most stars, including the Sun, fall into this band of the H-R diagram that stretches from the top-left corner to the bottom-right.
ANSWER: Main sequence 
15. <Dzuricsko> Its first section, "The Burial of the Dead,” includes Madame Sorostris and begins "April is the cruelest month" For 10 points each: 

[10] Name this modernist poem, edited by Ezra Pound. 

ANSWER: "The Waste Land" 

[10] This Anglo-American poet wrote "The Love Song of J. Alfred Prufrock" as well as "The Waste Land" 

ANSWER: Thomas Stearns Eliot 

[10] This Eliot poem states "Mistah Kurtz—he dead.” and "the world ends not with a bang, but with a whimper.” The titular characters have their "headpiece filled with straw.” 

ANSWER: "The Hollow Men" 
16. <Wenzel> The two protagonists of this film go on sporadic fishing trips away from their wives. For 10 points each:
[10] Name this 2005 film that depicts a complex romance between Ennis del Mar and Jack Twist, played by Jake Gyllenhall.
ANSWER: Brokeback Mountain
[10] Brokeback Mountain also starred this actor, who notably died while filming the The Dark Knight, in which he played the Joker.
ANSWER: Heath Ledger
[10] Shirley Phelps, a member of this church, controversially called Heath Ledger a homosexual in a radio interview. Her father, Fred Phelps, is the pastor of this Kansas church famous for picketing military funerals.
ANSWER: Westboro Baptist Church [or WBC] 
17. <Dzuricsko> Andrea del Sorto's student, Jacopo da Pontormo, helped Paramigianino and others start it. For 10 points each: 

 [10] Name this movement founded in the early 1500s that featured distorted and exaggerated bodies. 

ANSWER: Mannerism [accept word forms] 

[10] This Mannerist painted View of Toledo and The Burial of Count Orgaz, as well as the apocalyptic The Opening of the Fifth Seal. 

ANSWER: El Greco [or Doménikos Theotokópoulos, prompt on The Greek] 

[10] The Mannerist Tintoretto painted the apostles on the left side of this painting, not in the center, as is more common. This work about a Biblical dinner shares its name with one by Leonardo da Vinci. 

ANSWER: The Last Supper 
18. <Dzuricsko> People made human sacrifices to Huitzilopochtli (hoo-EETZ-a-lo-PAHKT-lee). For 10 points each: 

[10] Tlaloc and the aforementioned god reigned on the Templo Mayor in Tenochtitlan in this mythology, in an empire ruled by Montezuma. 

ANSWER: Aztec 

[10] Hernan Cortes was mistaken to be this Aztec feathered-serpent god. He is the virgin twin of Xolotl. 

ANSWER: Quetzalcoatl (KET-zol-co-AH-tul) 

[10] Tezcatlipoca, the god of the night sky, turned into one of these predators to get revenge on Quetzalcoatl in one myth. Aztec warriors sometimes dressed as these big cats. 

ANSWER: Jaguars [accept ocelots] 
19. <Fischer> It was criticized for, among other problems, not allowing Congress to collect taxes, and Shays' Rebellion highlighted the need for a stronger national government. For 10 points each:
[10] Name this precursor to the US Constitution, which was officially in use from 1781 to 1789.
ANSWER: Articles of Confederation and Perpetual Union
[10] The Articles of Confederation pre-approved the membership of this Canadian province, then a colony of Great Britain. Today, a majority of its citizens speak French.
ANSWER: Quebec
[10] This battle near Quebec City was a turning point of the French and Indian War. Both the French General Montcalm and British General Wolfe died in the battle.
ANSWER: Battle of the Plains of Abraham 
20. <Greenthal> For 10 points each, name these eponymous effects: 

[10] This effect sees the scattering of light as it passes through a colloid or suspension, causing the affected light to be polarized perpendicularly to its path. 

ANSWER: Tyndall effect/scattering 

[10] This other type of scattering applies when particles are much smaller than the wavelength of the light. It explains why the sky is blue. 

ANSWER: Rayleigh scattering/effect 

[10] In this effect, a perpendicular magnetic field produces a potential difference across a conductor placed within it. 

ANSWER: Hall effect [do not accept "quantum Hall effect" or "anomalous Hall effect"; accept Hall voltage] 

