2011 Harvard Fall Tournament VI

Round 2

Questions by Dallas Simons, Stephen Liu, Ted Gioia, Graham Moyer, David Liu, Andy Dibble, Andy Watkins, Martin Camacho, Cara Weisman, Sriram Pendyala, Stephen Morrison, Kuo Kai Chin, Bruce Arthur, and Kyle Haddad-Fonda

Tossups

1. Inalchuq’s attack on one of this man’s caravans caused a retaliation seeing the destruction of Urgench and the toppling of an empire lead by ala ad-Din Muhammad II. In addition to conquering the Naiman and Khwarzemian Empires, this man also created the secret Yassa law code. When young he killed his half-brother Behter and married Borte, who after captured by the Merkits gave birth to Jochi. This Borjigin who consolidated power by killing Jamuka later was aided by generals Jebe and Subotai. For ten points, identify man succeded by Ogedei and eventually his grandson Kublai, who was called Temujin as a boy, the creator of the Mongol Empire.

ANSWER: Genghis Khan (Accept Temujin until mentioned.)

2. Its fourth act begins with the aria “Friends, friends, assist my revenge” and it begins with fisherman Ruodi’s love song. One character’s love for the Melchthal’s son causes her to sing the aria “Sombre Forêt”, but Mathilde’s romance is ended when Melchthal is killed, causing Arnold to seek revenge. One character is captured after refusing to pay homage to a hat on a pole. That character Jemmy is instructed in an aria to “Stay Completely Still”, and the Austrian governor Gesler is later killed by an arrow. For ten points, identify this opera with a famous cavalry charge in its overture written by Rossini in which a Swiss archer shoots an apple off the head of his son.

ANSWER: William Tell (Accept Guillaume Tell.)

3. At low enough temperatures, graphene exhibits the quantum spin variety of this effect, and the Corbino effect is observed by using a disc-shaped metal sample instead of a rectangular one. Its namesake parameter may be computed by the van der Pauw method , while in plasma, that parameter is equal to the ratio of electron gyrofrequency and particle collision frequency. Klaus von Klitzing discovered the exact quantiziation of its parameter in the quantum version of this effect. For ten points, name this effect, the production of a transverse voltage difference across a current-carrying conductor in a perpendicular magnetic field.

ANSWER: Hall effect

4. A 2005 Cardiff University study found that the galaxy VIRGOHI21 was predominantly composed of this material. Zwicky postulated halos of this in the 1930s, and in 1975 Rubin found that anomalous rotation curves indicating a velocity dispersion uniform with central distance implicated the existence of this. Neutralinos or other massive neutrinos, categorized as WIMPs, are assumed to be the major constituent of this substance, since baryonic forms like MACHOs were not found in enough abundance in astronomical surveys. For ten points, name this substance which makes up 24% of the mass-energy of the universe and does not interact with light.

ANSWER: dark matter

5. Hans von Bulow gave epithets such as “Hades” and “Raindrop” to a series of twenty-four pieces this composer wrote in a Majorcan monastery including one called “Suffocation” played at his funeral. In addition to his twenty-four preludes for solo piano, he wrote a work that has the right hand only playing black keys on the piano. He wrote series with pieces subtitled “Tristesse” and “Black Keys” whose most famous member was inspired by the failure of the November Uprising and was subtitled “on the Bombardment of Warsaw.” For ten points, name this lover of George Sand who composed The Revolutionary Etude and many mazurkas.

ANSWER: Frederic Chopin

6. The foundational text for this practice was written by Pitanjali, but, in borrowing heavily on Sankhya philosophy, he is more properly the originator of the ashtanga or eight-limbed variety. Although it comes in many varieties, including hatha and raja, virtually all kinds include pranayama or breath-control. The Cobra, the Mountain, and the Corpse are all asanas, or postures, employed in this practice. Coming from the Sanskirt root yuj, meaning “to yoke,” it is a cognate in English. For ten points, name this spiritual practice and exercise method common among health-minded Americans.

ANSWER: yoga

7. The title poem in a collection by this man describes a group who, with “clash and clash of hoof and heel,” “came from the sea.” That collection also describes “a creature, naked, bestial” eating its own heart in the desert. An oiler named Billie appears in a short story by this author of The Black Riders in which the captain, the correspondent, and the cook are in a dinghy following a shipwreck. Another of this man's works sees Scratchy Wilson decide not to confront Jack Potter, although he is best known for a work about Henry Fleming's experiences in the Civil War. For ten points, name this writer of “The Open Boat,” “Bride Comes to Yellow Sky,” and The Red Badge of Courage.

ANSWER: Stephen Crane

8. On the day on which this work takes place, the main character is awoken from a dream by her lapdog Shock, “who thought she slept too long.” Later in this work the main character barely breaks even at cards at Hampton Court Palace, before the cliche Sir Plume challenges the main character’s admirer to a fight. The gnome Umbriel descends to the Cave of Spleen in this work, which sees Ariel the sylph refuses to help the protagonist after discovering a lover in her heart. For ten points, name this poem which sees the Baron snip off the titular piece of Belinda’s hair, by Alexander Pope.

ANSWER: The Rape of the Lock

9. Just below this painting is a depiction of the raising of the son of Theophilus, while to its left can be seen an angel in red holding a black sword, carrying out the titular Expulsion from the Garden of Eden. On the right of this work is a man holding a cane and receiving a certain object from an old man in a blue shirt and orange robe. That man also appears on the left of this work, where he sits by a lake and extracts the aforementioned object from a fish's mouth. The main scene of this painting located in the Brancacci Chapel depicts Christ and his disciples. For ten points, name this Masaccio work depicting the declaration, “Render unto Caesar the things which are Caesar's.”

ANSWER: The Tribute Money

10. The centaur Chiron gave up his immortality in exchange for this figure’s freedom, and Thetis was married to Peleus after this son of Clymene advised Zeus not to wed her. At Mecone, this figure concealed the bones of a bull inside the fat while placing the meat inside the stomach, thereby tricking Zeus into choosing the bad meat. A son of Iapetus and the father of Deucalion, this Titan fought alongside the Olympians in the Titanomachy, and Heracles helped free him from his torture in which he was chained to a rock and his liver was eaten by an eagle every day. For ten points, name this brother of Epimetheus who stole fire for mankind and had the gift of foresight.

ANSWER: Prometheus

11. A recent revival of this organization held its first national convention in Chicago in 2007. Actions of its first incarnation included a disastrous march on the Pentagon and the “Ten Days of Resistance” campaign in New York. Its initial stance against communism was challenged by followers of the Progressive Labor party, who would later form the Workers’ Student Alliance. This group, itself an offshoot of Leaders for Industrial Democracy, was founded in part by California politician and activist Tom Hayden. For ten points, name this college political movement that drafted the 1963 Port Huron statement.

ANSWER: Students for a Democratic Society

12. This man once exclaimed during a walk that “Great God in boots, the ontological argument is sound!” In 1898, he abandoned idealism and began work in analytic philosophy. He discovered a fatal paradox in the work of Gottlob Frege, which is now named for him; Frege’s project was a logical definition of number, a task that this man and a coauthor took up in their most famous work. He became prominent as a public intellectual on such matters as nuclear war and religion, expressing his opinion on the latter in his volume Why I am Not a Christian. For ten points, name this author, with A. N. Whitehead, of Principia Mathematica.

ANSWER: Bertrand Russell

13. This figure carried on a notable correspondence with his tutor Marcus Cornelius Fronto. This husband of Faustina the Younger spent much of his reign fighting tribes such as the Quadi and the Iazyges. This emperor’s general Avidius Cassius captured the city of Ctesiphon before rebelling against him, and during the first eight years of his reign he co-ruled with Lucius Verus. While campaigning against the Marcomanni, this man was writing a text explaining his Stoic philosophy. For ten points, identify this successor to Antoninus Pius and father of Commodus and author of the Meditations, the last of Rome’s “Five Good Emperors.”

ANSWER: Marcus Aurelius

14. Jack Kemp flew out to see this man after he was impressed with this man’s statements against Bill Clinton’s health-care policy at a Nebraska town hall meeting. This man ad advocated adopting a “Chilean model” for social security. This man’s chief of staff Mark Block appeared smoking a cigarette in an ad for this man. This man was recorded singing a version of John Lennon’s “Imagine” called “Imagine There’s No Pizza” while CEO of Godfather’s Pizza, and this politician advocates a tax plan called “9-9-9.” For ten points, identify this 2012 Republican Presidential candidate from Georgia.

ANSWER: Herman Cain

15. A challenge from Alfred Whitehead inspired this thinker to write a book analyzing verbal acts he called “echoics” and “mand.” This psychologist had his daughter live with Yvonne Blue in a contraption he invented called the “air-crib.” The postscript “News from Nowhere, 1984” was attached to his book about a community founded by T. E. Frazier. This psychologist tested rats reaction to the response they would receive by pressing a lever while trapped in a sound-proof metal contained called his namesake box. For ten points, name this psychologist who wrote Walden II and pioneered operant conditioning.

ANSWER: B. F. Skinner

16. A brief ally of Pope Adrian IV, this ruler defeated the Commune of Rome under Arnold of Brescia, but his relationship with the Papacy grew hostile when he supported several anti-popes during the reign of Alexander III. This successor of Conrad III joined the Third Crusade at the Diet of Mainz and was victorious against the Sultanate of Rum at Iconium. This ruler attempted to establish his authority in Italy at the Diet of Roncaglia, leading to several invasions of the peninsula that included a defeat by the Lombard League at Legnano. For ten points, name this Holy Roman Emperor who drowned in the Saleph River and was famed for his red beard.

ANSWER: Frederick I Barbarossa (Accept Frederick Barbarossa.)

17. In one of this author’s plays, a character says “if you ever need my life come and take it,” when she finds a locket with an inscription that reads Days and Nights, page 121, lines 11 and 12. In that work, Arkadina laughs at an amateur play about the devil, insulting Trepylov. Another play by this author ends when the old servant Firs is left to die in a boarded up house. The estate in that play was sold by Madame Renavskaya to Lopakhin, and axes are heard chopping down the title object at the end of that play. For 10 points, identify this Russian author of The Seagull and The Cherry Orchard.

ANSWER: Anton Chekhov

18. In the Birch reaction, alkali metals like sodium or lithium are dissolved in this substance to create a powerful reducing agent, transforming benzene into cyclohexadiene. In inorganic chemistry, this compound is a monodentate ligand which forms hexacoordinate complexes with copper in Schweizer’s Reagent and bicoordinate complexes with silver in the Tollens Reagent. A fundamental reactant in the Ostwald production of nitric acid, it boils at -33 degrees Celsius and is synthesized, using an iron catalyst, in the Haber process. For ten points, name this trigonal pyramidal compound with a central nitrogen atom and three hydrogen atoms, and formula NH3.

ANSWER: ammonia (Accept NH3 early.)

19. One character in this novel warns his country men that “whenever you see a toad jumping in broad daylight, you know something is after its life,” prompting the protagonist to deal brutally with a messenger. Earlier in the novel, the protagonist had wrestled Amalinze the Cat, and participates in the ritual slaughter of a boy on the order of the Oracle of the Hills and the Caves. In addition to murdering Ikemefuna, the protagonist despises the weakness of his Christian son Nwoye. For ten points, name this story about the subjection of the Igbo to the British centering on Okonkwo, by Chinua Achebe.

ANSWER: Things Fall Apart

20. Fabry disease and Hunter syndrome affect this organelle, whose pH is typically around 4.8, as does a condition due to a chromosome 15 mutation in the HEXA gene that is characterized by a red retinal spot. That disease of storage in this organelle occurs at very high rates in Ashkenazi Jews and is called Tay-Sachs. Material tagged with mannose-6-phosphate is directed here. These organelles are often especially necessary following autophagy or endocytosis. For ten points, name this organelle that breaks down cellular wastes.

ANSWER: lysosome

Bonuses

1. Identify some things about programming languages. For ten points each:

[10] In contrast with imperative languages, these languages center on the evaluation of their namesake objects.

ANSWER: functional programming languages

[10] The name of this functional programming language which was originally specified by John McCarthy in 1958 is derived from its central data structures. Its syntax uses a lot of parentheses.

ANSWER: LISP

[10] Functional languages which do not have side effects, such as Haskell and Erlang, are called this type of functional language.

ANSWER: purely functional language

2. Name some concepts from thermodynamics. For ten points each:

[10]This quantity measures the total energy of a thermodynamic system, and is equal to the internal energy plus pressure times volume.

ANSWER: enthalpy

[10]This law states that the enthalpy change of a process carried out in steps is equal to the sum of the enthalpy changes for the individual steps.

ANSWER: Hess’s law

[10]Because enthalpy is path independent and only depends on the current properties of the system, enthalpy is one of these thermodynamic quantities.

ANSWER: state functions (Accept state quantity, etc.)

3. The Japanese name for this kind of Buddhism comes from the Chinese ch’an, meaning meditation. For ten points each:

[10] “What is the sound of one hand clapping” is a koan in this tradition. This tradition is also largely responsible for the development of its namesake gardens.

ANSWER: Zen

[10] Zen falls under this umbrella of Buddhist traditions, which identifies itself as the “Greater Vehicle” through teaching that all sentient beings should strive to become Buddhas.

ANSWER: Mahayana

[10] Most practitioners of this variety of Chinese Mahayana Buddhism hope to be born in Sukhavati, the world of the Buddha Amitabha for which this tradition receives its name.

ANSWER: Pure Land or Jìngtǔzōng or Jōdo bukkyō or jeongtojong

4. The central family in this story travels to Florida for vacation and stops at a diner owned by Red Sammy, where a conversation leads the grandmother to declare the titular phrase. For ten points each:

[10] Name this short story in which that family, including the Grandmother and the children June Star and John Wesley, is murdered by a group of wanted criminals after Bailey drives into a ditch.

ANSWER: “A Good Man Is Hard to Find”

[10] This woman wrote “A Good Man Is Hard to Find.” She also wrote a story in which Hulga’s prosthetic leg is stolen by Manley Pointer, “Good Country People.”

ANSWER: Flannery O’Connor

[10] This the title given to the leader of the aforementioned murderers. He rejects the Grandmother’s appeals to Christ because of his anger that Christ left no real evidence to justify Christianity.

ANSWER: the Misfit

5. In the 1980s, a study by Benjamin Libet cast some doubt on this concept. For ten points each:

[10] Name this concept whose proponents are called libertarians; it is sometimes defined as the ability of agents to make choices in the absence of certain constraints.

ANSWER: free will

[10] Assuming that this concept was the case, Laplace wrote about a demon that could predict the future of the universe from knowledge only of its current state and of all physical laws. Quantum mechanics may have made this concept less certain.

ANSWER: determinism

[10] William James pejoratively called proponents of this position “soft determinists,” while Immanuel Kant called this “wretched subterfuge.” This position holds that free will and determinism are not mutually exclusive.

ANSWER: compatibilism

6. Name these things about a field in economics. For ten points each:

[10] Players are given the option to either defect or cooperate in this thought experiment. Defecting is the dominate

strategy when played only once, but repeat play can establish a Nash equilibrium where players chose to cooperate.

ANSWER: the Prisoner’s Dilemma

[10] The Prisoner’s Dilemma is the primary “problem” in this field of economics, the study of strategic interactions

between rational agents according to preferences.

ANSWER: game theory

[10] Game theory assumes that agents act selfishly and not according to this principle, the sacrifice of one’s own well-being for the well-being of others.

ANSWER: altruism

7. In one story by this author, a man reads a story in which an armed man enters the reading man’s room and kills him as he reads the story of his death. For ten points each:

[10] Name this author who wrote “The Continuity of Parks” as well as “Axolotl,” A Manual for Manuel, and 62: a Model Kit, in addition to a novel which introduces the various members of the Serpent Club.

ANSWER: Julio Cortazar

[10] That aforementioned novel features a number of possible endings, including a potential infinite loop, but its basic plot features Horacio Oliveira pursuing the mysterious woman La Maga.

ANSWER: Hopscotch

[10] Cortazar is an author from this South American country, whose other authors include Manuel Puig, Ernesto Sabato, and Jose Hernandez, who is most famous for writing Martin Fierro, a major work of gaucho literature.

ANSWER: Argentina

8. This goddess gave to her grandson the three treasures of the kingdom his descendants would eventually establish, including a sword Kusanagi, a mirror and a jewel. For ten points each:

[10] Name this ancestor of the Emperor Jimmu, the sun goddess of her pantheon who hid inside a cave after her brother startled her with a flayed horse. She was washed out of the eye of her father Izanagi.

ANSWER: Amaterasu Omikami

[10] Amaterasu, along with Uzume, who lured her out of the cave, and the aforementioned brother Susanoo, were these divine spirits in the Shinto religion.

ANSWER: kami

[10] Another brother of Amaterasu was this moon deity, who angered her by murdering the goddess of food, Uke Mochi, after she prepared a meal by spitting fish out of her mouth.

ANSWER: Tsukuyomi-no-Mikoto

9. Identify some politicians from Massachusetts. For ten points each:

[10] This anti-Federalist was one of the American diplomats in the XYZ Affair, but is probably more

famous for lending his name to the art of partisan redistricting.

ANSWER: Elbridge Gerry

[10] In 1919, this Republican governor of Massachusetts ended the Boston police strike, declaring that

there is no right to strike against public safety. This led to him becoming Warren Harding’s Vice President.

ANSWER: Calvin “Silent Cal” Coolidge

[10] This Massachusetts Senator is most famous for delivering a long-winded oration immediately before

Lincoln’s Gettysburg address. He was also Millard Fillmore’s last Secretary of State.

ANSWER: Edward Everett

10. He was notorious for burning books and burying people alive. For ten points each:

[10] Identify this first leader of the Qin Dynasty who ended the warring states period. His tomb is guarded by an army of terracotta soldiers.

ANSWER: Qin Shi Huangdi

[10] Shi Huangdi is known as well for beginning work on this monumental structure whose purpose was to keep the northern barbarians out of China. This fortification can apparently be seen from space.

ANSWER: Great Wall of China

[10] This influential legalist advisor of Shi Huangdi helped carry out Shi Huangdi’s policies and influenced Shi Huangdi to carry out his book burnings.

ANSWER: Li Si or Li Ssu

11. His use of the golden ratio led to the choice of a particular Greek letter to honor him, and he sculpted the Statue of Zeus at Olympia. For ten points each:

[10] Name this ancient Greek sculptor who created a gold and ivory representation of Athena that once stood at the center of an Athenian temple but has since been lost.

ANSWER: Phidias

[10] That Athenian temple is known by this name. It is located on the Acropolis and along with its Doric architecture, it features a frieze depicting the Panathenaic Festival.

ANSWER: the Parthenon

[10] A small winged figure of this goddess sat on the hand of the aforementioned Athena Parthenos, and the Acropolis also included a temple to this aspect of Athena. Another depiction of her was found on Samothrace.

ANSWER: Nike (Prompt on Winged Victory.)

12. Margarita Island lies off the coast of this nation, which is home to the city of Cuidad Bolivar. For ten points each:

[10] Identify this nation located across from Trindad by the Gulf of Paria, a South American nation with capital at Caracas.

ANSWER: Venezuela

[10] This longest river in Venezuela flows through the Llanos Region and is home to a namesake type of large crocodile.

ANSWER: Orinoco River
[10] Angel Falls descends from one of these features, which are isolated mesas found in the Guyana Highlands and Venezeula.

ANSWER: Tepuis

13. This figure served as prime minister on four separate occasions, and he was criticized after the death of Charles Gordon in Sudan. For ten points each:

[10] Identify this British prime minister, who had a tense relationship with Queen Victoria and a rivalry with Benjamin Disraeli.

ANSWER: William Gladstone

[10] William Gladstone led this party in Britain, which opposed the Conservatives.

ANSWER: Liberals

[10] William Gladstone published an essay on the “Horrors” of this country, where the Ottoman Empire committed a series of massacres in response to a 1876 uprising.

ANSWER: Bulgaria

14. It infects cells by use of its envelope glycoproteins, gp120 and gp41. For ten points each:

[10] Name this virus whose polypeptides include gag, tat, and rev.

ANSWER: HIV

[10] HIV is this kind of virus, whose RNA genome is incorporated into cellular DNA starting with reverse transcriptase.

ANSWER: retrovirus

[10] A much-publicized 2007 stem cell transplant that reduced the blood HIV levels of a patient who also suffered from this cancer of the bone marrow to below the detectable limit.

ANSWER: leukemia

15. Name these minimalist composers. For 10 points each:

[10] This composer included three operas in his Cocteau Trilogy, but is better known for his opera about Gandhi titled Satyagraha and included several “knee plays” in his opera Einstein on the Beach.

ANSWER: Philip Glass

[10] This American reworked a piece trying to imitate rippling water into his work Shaker Loops, and he also wrote the operas Doctor Atomic and Nixon in China.

ANSWER: John Adams

[10] This practitioner of “holy minimalism” featured a prepared piano in the “Silentium” movement of his work Tabula Rasa. This Eastern-European composer created a musical style called “tintinnabuli” based on Gregorian chant.

ANSWER: Arvo Part

16. In one play by this author, Face, Subtle, and the prostitute Dol Common set themselves in Lovewit’s house and con unsuspecting nobles like Sir Epicure Mammon. For ten points each:

[10] Name the author of that play, The Alchemist, who also wrote such works as Sejanus and Every Man Out of his Humor.

ANSWER: Ben Jonson

[10] In this Jonson play, the protagonist pretends to be dying, dupes men like Corvino, Corbaccio, Voltore, and Lord Politic-Would-Be before exposing himself to bring down his greedy servant Mosca.

ANSWER: Volpone

[10] During Littlewit’s puppet show at the titular eventof this play, Zeal-of-the-Land Busy declares himself to have been converted by the show, and Adam Overdo forgives everyone, allowing Winwife and Quarlous to marry.

ANSWER: Bartholomew Fayre: A Comedy

17. This character is kidnapped by the Bulgarian army after setting out from the castle of Baron Thunder-ten-tronckh. For ten points each:

[10] Identify this title character of a Voltaire novella subtitled “Optimism” who loves Cunegonde and survives the Great Earthquake of Lisbon.

ANSWER: Candide

[10] Candide is tutored by this doctor, who loses an eye after his body is riddled with syphilis.

ANSWER: Dr. Pangloss

[10] This servant of Candide is present during his adventures in South America. Together they are captured by the Orellians, but the two split up in Suriname.

ANSWER: Cacambo

18. Answer the following questions about a fundamental and important analytical technique. For ten points each:

[10] This common laboratory method in quantitative chemical analysis uses a standard solution of reagent to determine the unknown concentration of an analyte using and indicator to determine the equivalence point.

ANSWER: titration

[10] This is an important oxidant, a manganese(VII)-containing crystal which forms a dark purple solution. It can act as both an oxidant and an indicator and has formula KMnO4.

ANSWER: Potassium Permanganate

[10] This compound, which is commonly used in comploxometric titrations, is a hexadentate ligand that binds strongly to many metal ions and is used in chelation therapy for lead poisoning.

ANSWER: EDTA or ethylenediaminetetraacetic acid

19. Two angels lean on a ledge and are usually described as “looking bored” at the bottom of this artist’s Sistine Madonna. For ten points each:

[10] Name this Renaissance painter and student of Perugino who also painted a work in which a child John the Baptist holds a bird out to his cousin Jesus, the Madonna of the Goldfinch.

ANSWER: Raphael Sanzio

[10] Raphael is best known for this work that shows a large group of intellectuals, at the center of which are Aristotle holding The Nicomachean Ethics and Plato holding his Timmaeus.

ANSWER: The School of Athens

[10] The School of Athens is located along with The Parnassus and La Disputa in this building.

ANSWER: the Stanza della Segnatura or the Room of the Signatura

20. Identify the following leaders of the Soviet Union. For ten points each:

[10] This Georgian-born leader was in power until his 1953 death, and some of his infamous actions included the Five Year Plan and sending dissidents to gulag camps in Siberia.

ANSWER: Josef Stalin

[10] This leader succeeded Stalin after his death and was in charge during the Cuban Missile Crisis.

ANSWER: Nikita Khrushchev

[10] This General Secretary of the Communist Party was in power briefly between Leonid Brezhnev and Konstantin Chernenko who was for a long time the head of the KGB.

ANSWER: Yuri Andropov

