BHSAT XVII

March 29, 2008

Round 8

Packet by Michael Bilow

1. This novel was parodied in a Monty Python sketch which told the story with semaphores, and it is the only novel ever published by its author, who wrote under the pseudonym Ellis Bell. Retelling the story of two Yorkshire families, it is mostly narrated by Nelly Dean, the housekeeper, and Lockwood, the guest. FTP name this 19th century Gothic novel perhaps most famous for the stormy relationship between Heathcliff and Catherine.

ANSWER: Wuthering Heights
2. Though he is originally a savage raised by animals, he accepts civilization after an affair with the temple prostitute Shamhat. According to a non-canonical account, he ventures to Utnapishtim in search of eternal life, but this journey is usually attributed exclusively to his best friend after this character’s death in the seventh tablet. Together with the king of Uruk, he fights and kills Humbaba, the guardian of the cedar forest. Name this adversary turned best friend of the epic hero Gilgamesh.
ANSWER: Enkidu
3. It was discovered by an eponymous physicist in 1879, and occurs as the result of the Lorentz Force on charged particles moving through a conductor. When a magnetic field is applied perpendicular to the conductor, however, the moving charges are deflected to one side of the material, creating a potential difference through the thickness of the conductive medium. FTP, name this effect with a quantum analog for which von Klitzing won the Nobel Prize in Physics in 1985.

 ANSWER: Hall Effect
4. His autobiography is entitled Journey Continued, and he collaborated with Krishna Shah on For Your Departed. His most famous novel was made into the musical Lost in the Stars by Maxwell Anderson. That work centers on a search for the murderer of Arthur Jarvis, and includes the characters Msimangu and the priest Stephen Kumalo. FTP, name this South African author of Too Late the Phalarope and Cry, the Beloved Country.

ANSWER: Alan Paton
5. It was named “molecule of the year” in 1992, when its effect on the enzyme guanylyl cyclase was discovered. Viagra acts on this phenomenon by increasing its release via the degradation of the amino acid arginine. It is an odorless, colorless gas at room temperature, and its free radical electron on the oxygen makes it highly reactive. FTP, name this air pollutant produced by internal combustion engines with formula NO.

 ANSWER: Nitric oxide (prompt on Nitrogen monoxide and do not accept Nitrous Oxide)
6. Led by the philosophers Quesney (kuh-NAY) and Turgot (tur-GO), this group of thinkers were particularly influential in the late ancièn regime of France. Asserting that agriculture was the only truly productive sector of the economy, they challenged the mercantilist ideals that had dominated the sixteenth and seventeenth centuries. FTP name this pre-modern school of economic thought from the Greek for “rule of nature.”

ANSWER: Physiocrats

7. He introduced the first modern social welfare system in Europe and eventually made peace with the Catholic Church, against whom he had struggled in the kulturkampf. Earlier in his career he had manipulated a report of a meeting between the King of Prussia and the French ambassador, sparking the Franco-Prussia War. FTP name this German politician who is best known for the role he played in the unification of Germany in 1871.

ANSWER: Otto von Bismarck

8. Its founder was devoted to winning converts from the heretical Cathar sect, and the group received official approval in 1216. Notable members included Tomas de Torquemada, the leader of the Spanish Inquisition, and Thomas Aquinas. In England, this group was often known as the Blackfriars. Often affiliated with universities, monks belonging to it have O.P. after their name, alluding to this group’s official name Ordo Praedicatorum, or Order of Preachers. FTP, name this monastic order, who, along with the Franciscans, was one of the major mendicant orders of the High Middle Ages.

ANSWER: Dominicans or Dominican Order (prompt on early Order of Preachers)

9. Its name was coined by Robert Fowler, and although it was the fourth to be articulated, it is not widely known as such. In Max Planck’s book on physics, it was applied implicitly in Planck’s assertion that it is possible to construct a thermometer, or, equivalently, that temperature is a well-defined function. FTP, name this law of thermodynamics, which states that thermal equilibrium is transitive, usually listed before the first.

 ANSWER: Zeroth Law of Thermodynamics (prompt on partial answers)
10. It is responsible for the p and f difference observed in Latin "pater" and English "father," and Verner's Law was later developed to account for other consonantal changes that could not be explained with this law. FTP name this law first studied and formulated by the author of the German Dictionary, the Deutsche Mythologie and co-editor of a famous collection of Germanic fairy-tales.

ANSWER: Grimm's Law

11. There are three empirical laws of spectroscopy named for this man, and his law of thermal radiation states that at thermal equilibrium, the adsorptivity and emissivity of a body are equal. His most well-known contributions, however, were formulated in 1845, and deal with conservation of charge. FTP, name this German creator of the “point rule” and the “loop rule,” more commonly known as this man’s two circuit laws.

 ANSWER: Gustav Robert Kirchhoff
12. This work’s Winchester Manuscript was the basis for John Steinbeck’s final work, left unfinished at his death. It was first published in 1485 from William Caxton’s printing press, and its author supposedly wrote most of it while in Newgate Prison, and it was first published in 1485. The work contains eight books, with the second concerning the title character’s fight against the Romans. FTP, name this compilation of various Arthurian texts written by Thomas Malory, so named because the last book concern’s King Arthur’s death.

ANSWER: Le Morte Darthur or Le Morte d’Arthur

13. Written and directed by Mitchell Lichtenstein, it premiered at the Sundance Film Festival on January 19, 2007. Jess Wexiler plays Dawn, a girl who discovers she doesn’t fully understand her anatomy when she is sexually assaulted, and in the trailer, she bites off the hand of Dr. Godfrey, played by John Pais. FTP, name this dark comedy horror film that brings the myth of the vagina dentata to the silver screen.

ANSWER: Teeth

14. There are four families of enzymes named for this molecule. The P type uses it to pump calcium into the smooth endoplasmic reticulum, and the V type is a hydrogen pump used to acidify lysosomes. The F-type enzyme can be run in two directions, and uses a rotating mechanism to either pump hydrogen ions into a small space, or use a hydrogen gradient to produce the molecule. FTP, name this molecule consumed by the sodium-potassium pump, the main “energy currency” of the cell.

 ANSWER: ATP
15. Though this school believed that the universe is corporeal, denying the existence of Platonic Forms, they still believed in the soul or numa, and in a God consisting of the collective numa of the universe. Founded by Zeno of Cytium, its followers believed in a determinist universe and therefore praised acceptance of unchangeable circumstances. Name this Hellenistic philosophy detailed in the Handbook and Discourses of Epictetus, whose adherents included Seneca and Marcus Aurelius, and which gives us a word for a lack of emotion.

ANSWER: Stoicism
16. He completed his bachelor's degree in a farm college in Ontario, and during World War II, he was the deputy head of the Office of Price Administration. As a life-long Democrat, he served as Kennedy's ambassador to India. The editor of Fortune magazine from 1943 to 1948 also wrote the books The New Industrial State, and The Great Crash. FTP, name this Canadian-born economist, author of The Affluent Society.

ANSWER: John Kenneth Galbraith
17. Pencil and paper ready. Give your answer as a fraction in lowest terms. John and Mary play a game with a spinner that is painted one-third red. They take turns and if the spinner lands on red, the player who spun the spinner wins. If Mary spins first, what is John’s chance of winning? It may help to realize that Mary has a one-third chance of winning on the first spin, and that John has two-thirds of Mary’s chance of winning at each stage of the game, and thus has two-thirds of Mary’s chance to win the game.

ANSWER: 2/5
18. This man’s magnum opus, published at the age of 24, is Disquisitiones Arithmeticae.
Some of his lesser-known achievements include inventing the heliotrope and carrying out a geodesic survey of Hanover. One of his published papers eventually led to the Weil conjectures 150 years later. The first person to prove that any positive integer could be expressed as the sum of at most three triangular numbers, he also proved quadratic reciprocity and founded modular arithmetic. FTP, identify this German mathematician, who as a child, famously summed up all the numbers from 1 to 100.

Answer: Johann Carl Friedrich Gauss
19. In this structure, myelinated nerve fibers surround unmyelinated nerve fibers around the fourth ventricle. Injuries of its lateral part may cause vertigo, vomiting, or loss of coordination and injuries of its middle part may cause paralysis of the opposite side of the body. Controlling autonomic nervous activity, including respiration, heart rate, and digestion, it is connected by the pons to the midbrain and is posteriorly continuous with the spinal cord. FTP, identify this lowest portion of the brainstem.

Answer: Medulla Oblongata

20. Although he thought Baudelaire was the best 19th century poet, his most important work of literary criticism praises Flaubert. After overcoming his poor English skills to translate two of John Ruskin’s works into French, he began his most famous novel. Published in seven volumes, that novel included characters like the narrator’s grandmother, Bathilde Amédée, and a beautiful Parisian courtesan called Odette. FTP, identify this author of In Search of Lost Time.

Answer: Marcel Proust

1. Religious structures have long been the site of important architectural achievements. Name these from clues, FTPE:

A. The current incarnation was completed in 1708, a this Christopher Wren designed London landmark is the seat of the Bishop of London.

ANSWER: St. Paul’s Cathedral

B. Still unfinished, this Barcelona structure designed by Antoni Gaudi will feature 18 towers when completed.

ANSWER: Temple Expiatori de la Sagrada Família
C. The Elkins Park, PA home of Temple Beth Sholom was designed by this Prairie School architect of the Guggenheim Museum in New York.

ANSWER: Frank Lloyd Wright
2. Answer the following related questions FTPE:
This Moscow native and Russian Romantic author of the 1800's is famous for using everyday speech in his poetry and other works which include Ruslan and Ludmila, The Stone Guest, and Boris Godunov

ANSWER: Alexander Pushkin
The titular character in this Pushkin novel is a Russian dandy. Other characters include Olga, Tanya, and Lensky. Lensky is later killed in a duel by the titular character, and Tanya rejects his advances.

ANSWER: Eugene Onegin
This Pushkin drama was later turned into an opera by Rimsky-Korsakov. The story follows a supposed rivalry between two titular composers.

ANSWER: Mozart and Salieri
3. Answer the following about Platonic dialogues for the stated number of points:

[5] This most famous dialogue by Plato deals with the central issue of how to live a good life and opens by questioning the nature of justice.
ANSWER: Republic
[15] This allegory appearing in Book 7 of The Republic, is related to Plato's metaphor of the sun and the analogy of the divided line that appears in Book 6.
ANSWER: Allegory of the Cave
[10] In this other work by Plato, Socrates defends himself in front of a jury against charges of corrupting the youth.
ANSWER: Apology

4. Sexual impropriety goes great with politics—name the following casualties of 2008 FTPE:

A. Chelsea Clinton was startled by a question asking if the Monica Lewinsky scandal damaged her mother’s credibility at this Indiana college.

ANSWER: Butler University
B. This former governor of New York, brought down on prostitution charges, rose to prominence as attorney general by cracking down on—you guessed it, prostitution.

ANSWER: Eliot Spitzer

C. This Detroit Mayor is probably going to jail, after a series of racy text messages from his chief of staff surfaced including the classic: “Did you miss me, sexually?”

ANSWER: Kwame Kilpatrick
5. FTPE name these English sailors:
He led the first English expedition to successfully circumnavigate the globe.

ANSWER: Sir Francis Drake
He is credited with the line: England expects every man to do his duty.

ANSWER: Horatio Nelson
He discovered Hawaii in 1778, and was killed there in 1779 in a skirmish with the locals.

ANSWER: James Cook
6. Answer the following about the greatest living British comedy team FTPE:

A. He directed and wrote the segment “Don’t” in Tarantino and Rodriguez’s Grind House, as well as Shaun of the Dead, Hot Fuzz, and the upcoming finale in the Blood and Ice Cream Trilogy.

ANSWER: Edgar Wright
B. This balding, small-eared man with bleached blond hair wrote and starred in Shaun of the Dead as Shaun and Dennis in Run, Fat Boy, Run. He also appeared in Mission Impossible 3.

ANSWER: Simon Pegg

C. This fat funnyman usually plays Pegg’s character’s friend. He starred as Mike in Spaced and Ed in Shaun of the Dead.

ANSWER: Nick Frost

7. Answer the following questions about giving away money FTPE:

During the Middle Ages, Christian institutions could expect to collect this from all inhabitants in the surrounding area. It would consist, for example, of one tenth of a farmer's harvest or one tenth of the work produced by craftsmen.
ANSWER: Tithe

This pillar of Islam calls for charitable giving based on accumulated wealth.
ANSWER: Zakat

Charity is the first principle of this Roman Catholic fraternal service founded in New Haven which has more 1.7 million members. They donate a hundreds of millions of dollars a year to charitable programs.

ANSWER: Knights of Columbus

8. Name the rulers of Great Britain from conflicts during their reign FTPE:

A. World War I

ANSWER: George V
B. Crimean War

ANSWER: Victoria
C. St. Bartholomew’s Day Massacre

ANSWER: Elizabeth I
9. FTPE name the authors of these economic texts:

A. The Theory of the Leisure Class and Fisher's Capital and Income
ANSWER: Thorstein Veblen
B. Capitalism and Freedom, Theory of the Consumption Function

ANSWER: Milton Friedman
C. The Economic Consequences of the Peace, and A General Theory of Employment, Interest and Money

ANSWER: John Maynard Keynes
10. This prize started in 1968 is awarded yearly to a full-length English novel written by a citizen of the Commonwealth of Nations or Ireland. Winners have included William Golding for Rites of Passage and Salman Rushdie.

ANWER: Man Booker Prize for Fiction
Michael Ondaatje won the prize in 1992 for this work in which a severely burned man lives out the rest of WWII in an Italian villa with a nurse, a thief, and soldier.

ANSWER: The English Patient
An Indian boy from Pondicherry survives 227 ays shipwrecked in the Pacific with a tiger in this Yann Martel winner from 2001

ANSWER: The Life of Pi
11. Important laws of physics given description, FTPE

It can be stated as “A line joining a planet and the Sun sweeps out equal areas in equal intervals of time”

ANSWER: Kepler’s Second Law
This law of motion is sometimes written Force equals the time derivative of momentum.

ANSWER: Newton’s Second Law of motion

Analogous to Coulomb’s law, it gives the strength of a magnetic field as a result of many infinitesimally small current sources.

ANSWER: Biot-Savart’s (Bee-oh Suh-vart) law

12. Name these important conjectures in mathematics FTPE:

A. This conjecture of Georg Cantor gives a relationship between the infinite number of real numbers and infinite number of natural numbrs

ANSWER: continuum hypothesis
B. This conjecture put forth in the 18th Century states that every even number can be written as the sum of two primes.

ANSWER: Goldbach’s conjecture

C. This conjecture, proved by Perelman in 2006, states that every 3-manifold is in some sense equivalent to the 3-sphere

ANSWER: Poincaré Conjecture also accept Thurston Geometrization Conjecture
13. Identify these bones FTPE.

A. This doubly curved bone above the first rib articulates with the sternum.

ANSWER: clavicle
B. This is the proper name of the shoulder blade.

ANSWER scapula
C. This is the smaller of the two forearm bones, extending from the elbow to the wrist.

ANSWER: radius
14. Answer the following questions about an author FTPE:
This man won the Nobel Prize in Literature in 1913 and was the first person from Asia to win the award.

ANSWER: Rabindranath Tagore
This work by Tagore whose name translates to "An offering of songs" is composed of 103 English poems, some of which were translated from a Bengali volume of the same name.

ANSWER: Gitanjali
Multi-talented, Tagore also composed songs and scores. His composition Jana Gana Mana was officially adopted as the national anthem of this country in 1950.

ANSWER: India
15. Name the play by Anton Chekhov FTPE

The Ranevsky family is quite distraught at the prospect of losing their family estate and the surrounding properties. In the end, the land and titular tract are bought by Lopahkin and razed.

ANSWER: The Cherry Orchard
The titular character in this dark comedy is obsessed with the years he's wasted working for his brother-in-law Serebryakov who he fails to kill with two point blank range shots. Tragic.

ANSWER: Uncle Vanya
Sorin owns an estate and is visited at different times by his sister, an actress named Arkadina. She begins to liken herself to the titular bird he son Konstantin killed, but than rejects this comparison and declares that she is an actress.

ANSWER: The Seagull
16. Given a chemical formula, tell whether each of the following may act as Bronsted acids, Bronsted bases, both or neither, FFPE, with a bonus five for all five correct.

A. H3S+ Answer: acid
B. HS- Answer: both
C. Al(H2O)63+ Answer: acid
D. CH3- Answer: base
E. NH3 Answer: both
17. Sure they don’t always look realistic, but let’s see if you can name these Picasso masterpieces anyway.

A. This pivotal 1907 Picasso work depicts 5 prostitutes, some juxtaposed with African-style masks. It was one of the artist’s first large scale cubist painting, and is now at the Museum of Modern Art in New York.

ANSWER: Les Demoiselles d’Avignon or The Young Ladies of Avignon

B. This monumental 1937 work was commissioned to commemorate the bombing of a Basque town from which it draws its name during the Spanish Civil Wat.

ANSWER: Guernica
C. Picasso painted dozens of portraits of this woman, his long time mistress. She was a photographer of Croatian descent who died in 1997.

ANSWER: Henriette Theodora Markovitch or Dora Maar
18. FTPE, identify the following terms about a school of Greek philosophy.

A. Founded in 307 BC, this school advocates a form of hedonism because it declares pleasure as the sole intrinsic good.

Answer: Epicureanism

B. Defined as the absence of bodily pain, Epicureans must attain this state to reach Hedone.

Answer: Aponia
C. Along with aponia, this is the other state that Epicureans must attain to reach Hedone. It is defined as a state of tranquility and freedom from fear.

Answer: Ataraxia

19. FTPE, answer the following questions about ribonucleic acid.

A. Containing a 5’ cap and poly(A) tail, this type of RNA carries coding information from the nucleus to the ribosomes.

Answer: messenger RNA
B. Depicted as a cloverleaf structure, this type of RNA contains an anticodon that base-pairs to the amino acid’s codon.

Answer: transfer RNA

C. Important in RNA’s secondary structure and in translating the genetic code, an example of this type of base-pairing is guanine-uracil.

Answer: Wobble base-pair

20. FTPE, identify the following terms about rocks.

A. Discovered in 1821 by geologist Pierre Berthier and consisting of gibbsite, boehmite and iron oxides, this is the most important type of aluminum ore.

Answer: Bauxite
B. Although it was discovered in 1887 by its namesake Austrian chemist, this process is still the principal industrial means of refining bauxite to produce alumina.

Answer: Bayer process

C. A crystalline form of aluminum, examples of these rock-forming minerals include rubies and sapphires. They are extremely hard and rate a 9 on the Mohs scale of hardness.

Answer: Corundum

