
SCOP Novice Tournament: Finals Packet 1

Tossups

1. <Greenthal> This mathematician's name is applied to the totient (TOH-shunt) function, and his eponymous characteristic is the number of vertices minus edges plus faces of a topological space. His identity states that his namesake number to the power of i x equals cosine of x plus sine of ix. This scientist went blind in one eye from a fever and later the other from a cataract. He solved the problem of the Seven (*) Bridges of Königsberg, thus pioneering graph theory. Name this scientist for whom is named the logarithmic base e, a Swiss mathematician. 

ANSWER: Leonhard Euler (OY-lur) 
2. <Fischer> Held in a Wesleyan church, the most fervent debate at this event saw Frederick Douglass advocate for the ninth resolution. One hundred of its participants signed the Declaration of Sentiments, which echoes the Declaration of Independence in noting that "all men and (*) women are created equal." Controversially advocating women's suffrage, name this 1848 event, organized by Lucretia Mott and Elizabeth Cady Stanton, that advocated for women's rights.
ANSWER: Seneca Falls Convention 
3. <Fischer> After washing ashore and singing "Cruda sorte,” the title character of one work by this man is claimed to be Taddeo's niece, but, as she is Italian, she is brought to Mustafa's harem. In addition to The Italian Girl in Algiers, this composer of The Thieving Magpie composed an opera in which Rosina is wooed by Count Almaviva with the help of a character who sings "Largo al factotum,” (*) Figaro. His final opera, based on a Swiss folk legend, is famous for the galloping end to its overture. Name this Italian composer of The Barber of Seville and William Tell.
ANSWER: Gioachino Rossini [accept The Italian Girl in Algiers until "this man"]
4. <Dzuricsko> This author wrote about A-L-P, the "riverrun" woman, in a book about the shortcomings of H-C-E, or Mr. Earwicker. One of his short stories tells about bazaar called "Araby" and another describes Gabriel Conroy and is called "The Dead.” In addition to (*) Finnegan's Wake and Dubliners, he semi-autobiographically described his dealings with Father Arnall. This author used stream-of-consciousness to tell about about Stephen Daedalus, Molly, and Leopold Bloom. Name this Irish writer of A Portrait of the Artist as a Young Man and Ulysses. 

ANSWER: James Joyce 
5. <Laudermith> The pGLO (PEE-gloh) type of these objects allows the jellyfish gene for green fluorescent protein to be inserted. The spread of MRSA (MUR-suh) in hospitals is linked to another of these objects that carries the genes for penicillin and streptomycin resistance between (*) bacteria, and these objects are the most common lab vectors for gene cloning and bacterial transformation. Usually consisting of fewer than a thousand base pairs, name these small, circular pieces of DNA found outside of the bacterial chromosome.
ANSWER: plasmids [prompt on DNA or deoxyribonucleic acid before the last sentence begins; do not prompt on "RNA" or "ribonucleic acid"] 
6. <Fischer> A Nobel Laureate from this country wrote of Madame Pace, whose brothel employs The Mother and The Stepdaughter; that play ends with a complaint by The Manager. A Henry James work set in this country sees Giovanelli court the title girl. In addition to Six Characters in Search of an Author and Daisy Miller, this country sees the (*) frame story surrounding the one hundred tales in The Decameron. Name this European country, the homeland of Luigi Pirandello and Giovanni Boccaccio. 

ANSWER: Italy 
7. <Kfoury> The narrator of this film sees his condominium destroyed by a volcanic blast supposedly triggered by his refrigerator. To cope with his chronic insomnia, he co-founds the titular entity, which meets in the basement of Lou's Bar. His partner, who sells fine soap made from human fat stolen from liposuction clinics, establishes the organization's (*) 8 rules. Based on a Chuck Palahniuk (pal-ANN-ee-ook) novel, name this film, in which Tyler Durden twice gives the command "you do not talk about" the title place. 

ANSWER: Fight Club
8. <Donohue> A device consisting of a thin glass globe immersed in gas relies on this effect to determine the gas’s density and is called a dasymeter (da-SIM-i-ter). Allegedly, a scientist applied the principles of this force to determine the volume of a crown to find out if the crown was pure gold. That man's namesake principle states that the magnitude of this force on an object is equal to the weight of the (*) fluid displaced by that object. Name this force "discovered" by Archimedes, by which the pressure of a fluid opposes an object’s weight. 

ANSWER: buoyancy [or buoyant force] 
9. <Donohue> The title character of this novel attends Camp Q, which is run by Shirley Holmes, as well as the Beardsley School. In this novel, Vivian Darkbloom is the writing partner of a playwright/child pornographer, Clare Quilty. Clare eventually runs away with the title character, Dolores (*) Haze, so that Dolores may escape the advances of the brutal main character, Humbert Humbert. Name this novel about a "nymphet" by Vladimir Nabokov. 

ANSWER: Lolita 
10. <Chametzky> After losing the Battle of Jena-Auerstadt, this polity surrendered all territory west of the Elbe to Napoleon in the Treaty of Tilsit. This place's ruler had to refer to himself as "King in" rather than "King of [this place]" until 1772, and came from the House of Hohenzollern. This kingdom took the Alsace-Lorraine in an 1870 war ended by the Treaty of Frankfurt. Forging the (*) German Empire after that namesake war with France, what German Kingdom was home to Otto von Bismarck and Frederick the Great? 

ANSWER: Kingdom of Prussia [or Preussen (PROY-sen); or Borussia] 
11. <Fischer> The "Spokes" of this celestial body were observed by Percival Lowell, although they turned out to be the blood vessels in his eye. A 1990 probe found evidence of lava flows on this planet. This planet's Lakshmi Planum plateau is home to Ishtar Terra, neither of which can be seen through the clouds of (*) sulfuric acid that create a "runaway" greenhouse effect in its atmosphere. Visited by the Magellan probe, name this planet, the closest in size to Earth and second nearest to the Sun.
ANSWER: Venus 
12. <Fischer> This school's Student Body President, Chris Armstrong, was recently criticized for his gay-rights advocacy. One of this school's general policies was noted to probably be unlawful "twenty-five years from now," although Gratz v. Bollinger declared this university's (*) law school's point system awarding points to minority racial groups unconstitutional. Name this university, the flagship university of a state which, in 2006, voted to ban affirmative action in college admissions.
ANSWER: University of Michigan
13. <Dzuricsko> This thinker worked with James Baldwin on "A Rap on Race,” and met Gregory Bateson while exploring the differences between male and female gender roles in the Sepik Region. This author claims a society faked virginity using chicken blood in a work that was insulted as a "Fateful Hoaxing" by Derek Freeman. That work called (*) teenage life on the title island easier because of the availability of casual sex. Name this female anthropologist and friend of Ruth Benedict, the author of Coming of Age in Samoa.
ANSWER: Margaret Mead 
14. <Dzuricsko> Some myths from this people include Inti as the sun god and Viracocha as the father of Manco Capac. Tupac Amaru was their last emperor, and to communicate, people in this civilization used knotted ropes called quipu (KEY-poo), or the native language quechua (KAY-choo-ah). A civil war between Huascar (HWA-scar) and (*) Atahualpa weakened this empire before a Spanish conquistador ended it. Name this Andean civilization conquered by Francisco Pizarro, the home of Machu Picchu and Cuzco in Peru.
ANSWER: Incas [or Incans] 
15. <A. Haseeb> Marilyn Monroe appears in a parody of this painting called Boulevard of Broken Dreams, and it was painted just after Pearl Harbor. A cash register can be seen in the back, and a building within this painting is similar to the one appearing in its artist's (*) Early Sunday Morning. Two men in hats and a woman in a red dress sit across the counter from a parlor worker, and the sign outside advertises Phillies' five cent cigars. Located in the Chicago Art Institute, name this work by Edward Hopper.

ANSWER: Nighthawks 
16. <Robbins> Molecules in this class react with carboxylic acids to form esters in the Fischer synthesis, and they can be formed by the reaction of Grignard ("GRIN"-"yard") reagents with carbonyls. The dehydration of these molecules forms an alkene. When a functional group of this type is attached to a benzene ring, the product is called a (*) phenol. One of the most notable examples from this class is produced by fermentation. Characterized by a hydroxyl group, identify these organic molecules that include ethanol as well as isopropyl, the "rubbing" type. 

ANSWER: Alcohols (accept Hydroxyl group before mention, prompt on 'OH') 
17. <Strey> The homeland of this religion was created when its founding gods stood on a rainbow and dipped a spear into the primordial waters. One of those gods, Izanagi, later failed to rescue his wife from Yomi, the underworld of this religion. Shrine entrances of this religion are marked by Torii, and the sun goddess (*) Amaterasu is said to be the ancestor of the ruling family of this religion's homeland. Notable for the worship of kami, spirits that inhabit all living things, name this national religion of Japan.
ANSWER: Shintoism 

18. <Carbery> In United States vs Cruikshank, the Supreme Court overturned the Force Act of 1870, which allowed the federal government to curtail the activities of this organization. Former Lousiana congressman David (*) Duke was once head of this organization, which experienced a massive revival in the 1920's inspired by the D.W. Griffith film The Birth of a Nation. Founded by former Confederate General Nathan Bedford Forrest, name this white supremacist group known for their pointed white hoods. 

ANSWER: Knights of the Ku Klux Klan 
19. <Dzuricsko> One of this author's works sees a scorpion bite Coyotito, the son of two pearl fishers, and in another novel, the knowledge that Cathy Ames was a prostitute drives her son, Aron Trask, to death. Besides many novels set in Salinas Valley, California, this author of The Pearl and Cannery Row wrote about how Muley Graves stays in Oklahoma while Jim Casey and (*) Rose of Sharon run from the dust bowl with the Joad family. Name this American author of Great Depression-era novels like East of Eden and The Grapes of Wrath.
ANSWER: John Steinbeck
20. <Dzuricsko> This figure killed a bandit who would kill people by tying them to two bent pine trees, Sinis. Heracles failed to rescue this man's friend Pirithous from the Chair of Oblivion. He married Pasiphae's [pass-ih-FEE's] daughter Phaedra after abandoning her sister on the island of Naxos. That sister, (*) Ariadne, had given this hero a ball of thread so he could return home proudly to his father, but Aegeus saw his black sails and committed suicide out of grief. Name this pathfinder out of the labyrinth who killed the Minotaur.
ANSWER: Theseus
Bonuses

1. <Dzuricsko> Name these American poets for 10 points each:
[10] This man wrote five volumes about the New Jersey city of Paterson, in addition to describing white chickens next to "The Red Wheelbarrow.”
ANSWER: William Carlos Williams
[10] This Illinoisan, who wrote a poem about fog coming "on little cat feet,” as well as a biography of Abraham Lincoln, wrote about the titular "Hog Butcher for the World" in "Chicago.”
ANSWER: Carl Sandburg
[10] His modernist autobiography The Enormous Room reads easier than his poems, which notably use unorthodox punctuation or grammar, as seen in "anyone lived in a pretty how town.”
ANSWER: E. E. Cummings [or Edward Estlin Cummings] 
2. <Geringer> The most notable hypothesis concerning the mechanism of this disease is that it is caused by accumulation of hyperphosphorylized ("hyper"-fahs-FOR-uh-laizd) tau proteins. For 10 points each:
[10] Name this form of dementia commonly affecting the elderly. It prevents the formation of new memories and degrades stored memories, leading to loss of independence and eventually death.
ANSWER: Alzheimer's Disease
[10] Alzheimer's disease may be caused by degredation in this protective sheath around nerve cells' axons. It is known to degrade in diseases like multiple sclerosis.
ANSWER: myelin sheath
[10] In the peripheral nervous system, the myelin sheath consists of these eponymous glial cells.
ANSWER: Schwann cells
3. <Fischer> Identify the following African empires for 10 points each.

[10] Leaders of this civilization included Hatshepsut, buried in the Valley of the Kings, and Tutankhaman, whose tomb was discovered by Howard Carter. 

ANSWER: Ancient Egypt or Egyptian Empire 

[10] This empire was unified by Shaka in 1816. It later fought the British in the Battles of Isandlwana, a victory, and Ulundi, a crushing defeat. 

ANSWER: Zulu Empire [or Zululand] 

[10] This empire was founded by Sundiata Kieta and centered at Timbuktu. One leader, Mansa Musa, ruined the price of gold along the path of his hajj to Mecca. 

ANSWER: Mali or Malinese Empire 
4. <Fischer> First meeting in 1619 after being devised by Governor George Yeardley, a survivor of the Sea-Venture shipwreck, this lower legislative body was replaced after the Revolution by the House of Delegates. For 10 points each:
[10] Name this first elected legislative body in the American colonies, whose members would include George Washington and Thomas Jefferson.
ANSWER: House of Burgesses
[10] The House of Burgesses served this American colony, the home state of Washington, Jefferson, and six other US Presidents.
ANSWER: Virginia
[10] Another notable member of Virginia's House of Burgesses was this man, who famously argued for mobilizing troops against Britain in a speech that may or may not have actually ended "Give me liberty or give me death!"
ANSWER: Patrick Henry
5. <Laudermith> Along with charcoal and saltpeter, this element is an essential component of gunpowder. For ten points each: 

[10] Name this element, a solid, yellow non-metal that gives rotten eggs their unmistakable smell. 

ANSWER: sulfur 

[10] The sulfur atom is part of the sulfhydryl functional group that defines this odorous class of organic compounds. Skunk spray contains many of these compounds. 

ANSWER: thiols [or mercaptans] 

[10] Only two of the twenty amino acids contain a sulfur atom. One corresponds to the START codon of mRNA and the other contributes to protein structure by forming disulfide bridges. Name either of these amino acids.  

ANSWER: Methionine or Cysteine  
6. <Strey> Answer the following about Christian saints for 10 points each. 

[10] This patron saint of Ireland used a shamrock to demonstrate the Trinity. He legendarily drove the snakes from Ireland. 

ANSWER: Saint Patrick 

[10] This Italian gave up his wealth to wander in the wilderness in extreme poverty. He became the patron saint of animals, and the father of a namesake order of monks that is associated with the Poor Clare order of nuns. 

ANSWER: Saint Francis of Assisi 

[10] This patron saint of England was a soldier under Diocletian who was martyred for his Christian beliefs. A popular legend sees him save a princess from a dragon. 

ANSWER: Saint George 
7. <Fischer> This team broke a 48-year drought by winning the 2010 Stanley Cup over the Philadelphia Flyers. For 10 points each:
[10] Name this NHL team, led by Patrick Kane, Marian Hossa, and goalie Antti Niemi. Niemi was replaced in the offseason by Marty Turco.
ANSWER: Chicago Blackhawks (accept either name)
[10] In 2010, this Blackhawks center and captain won an Olympic gold medal, the Stanley Cup, and the Conn Smythe Trophy for Finals MVP.
ANSWER: Jonathan Toews (TAYVS)
[10] After four strong games, this Philadelphia defenseman tallied a -5 plus-minus rating in Game 5 of the Finals, after which the Chicago Tribune photoshopped him into a dress.
ANSWER: Chris Pronger
8. <Strey> This novel's protagonist searches for Cunegonde while travelling the world with Martin and Cacambo. For 10 points each: 

[10] Name this novel, in which Dr. Pangloss repeatedly survives death while maintaining that "all is for the best in this best of all possible worlds.” 

ANSWER: Candide, ou l'Optomisme [the subtitle may be translated as "or the Optimist,” "or Optimism,” or "or All for the Best"] 

[10] This French satirist wrote Candide. His plays include Zaire and Mahomet. 

ANSWER: Voltaire [or Francois-Marie Arouet] 

[10] Candide travels to this South American utopian society, which he leaves with a herd of red pack sheep piled with gold and jewels. 

ANSWER: Eldorado 
9. <Ordonez> Alfred Wegener proposed the theory of continental drift in the early twentieth century, but it was some time before science could describe the mechanisms behind it. For 10 points each:
[10] Name this geologic theory which describes the horizontal movements of large, distinct sections of the earth's crust.
ANSWER: Plate tectonics
[10] In this process, magma rises up between divergent plates and creates new ocean floor.
ANSWER: Sea-floor spreading
[10] Records of the earth's changing polarity can be seen in the sea-floor deposits because basalt becomes paramagnetic at temperatures below this point. It shares its name with the discoverers of radium, Pierre and Marie.
ANSWER: Curie point 
10. <Dzuricsko> Thomas Hobbes and John Locke supported this popular theory that suggests the state and its citizens should maintain a mutual agreement regarding political authority. For 10 points each:
[10] Name this theory, the breakdown of which says that, when agreed-upon needs are not met, citizens are free to break away from the state.
ANSWER: Social Contract
[10] This French philosopher claimed that "man is born free, but everywhere is in chains" in The Social Contract. He also advocated education reform in Emile.
ANSWER: Jean-Jacques Rousseau
[10] Rousseau wrote during this time period in the 18th century that is sometimes extended to include the Age of Reason and Rationalism. It saw the rise of French salons and academies.
ANSWER: Age/Era of Enlightenment 
11. <Chametzky> Answer the following about conflict in the Balkans for 10 points each. 

[10] This Serb presided over massacres in Kosovo, but died before he could be convicted of war crimes.
ANSWER: Slobodan Milošević (mill-OH-seh-vik is fine; be lenient)
[10] The breakup of this Socialist country saw ethnic cleansing in Bosnia and a NATO bombing of Serbia. 

ANSWER: Socialist Federal Republic of Yugoslavia
[10] This U.S. president ordered those bombings, but is probably better known for playing the saxophone and having a sex scandal. 

ANSWER: William Jefferson "Bill" Clinton [or William Jefferson Blythe III] 
12. <Fischer> This work sees Baron Scarpia lie about arranging a mock execution for the artist Cavaradossi if the title singer will sleep with him, but after he "makes the arrangements,” she kills him. For 10 points each:
[10] Name this opera, which ends with Cavaradossi being executed and the title character leaping to her death.
ANSWER: Tosca
[10] Jonathan Larson used this opera, set in the artistic Latin Quarter of Paris, as inspiration for Rent. In a famous scene, Mimi asks Rodolfo to re-light her candle.
ANSWER: La boheme
[10] This is the composer of La boheme and Tosca. He's also famous for Madame Butterfly, and he left Turandot unfinished at his death.
ANSWER: Giacomo Puccini 
13. <Dzuricsko> According to legend, this ancient king was two-thirds man and one-third god. For 10 points each:
[10] Name this Sumerian hero who fails a challenge by Utnapishtim and kills the Bull of Heaven with Enkidu.
ANSWER: Gilgamesh
[10] The Epic of Gilgamesh comes from this cradle of civilization between the Tigris and the Euphrates river, later home to the Sumerian, Assyrian, and Babylonian empires.
ANSWER: Mesopotamia
[10] Gilgamesh once hooked up with this Mesopotamian love goddess who descended into the underworld for Tammuz.
ANSWER: Ishtar
14. <Greenthal> This law applies to ideal springs below their elastic limit. For 10 points each: 

[10] Name this law, usually written as F equals negative k x. 

ANSWER: Hooke's Law 

[10] The force in Hooke's Law is given this name, because it pulls the displaced object back to the equilibrium position. 

ANSWER: restoring force [accept word forms] 

[10] Hooke's Law can also be used to model these circuits, named for the two components they contain. In them, energy is repeatedly transferred between the magnetic field of one component and the electric field of the other. 

ANSWER: LC circuits [accept the letters in either order; accept inductor-capacitor circuits with the two parts thereof in either order] 
15. <Fischer> In this work, Amelia Sedley marries Captain Dobbin after her original love dies at Waterloo, and Becky Sharp marries Rawdon Crawley. For 10 points each: 
[10] Name this satirical novel of manners by William Makepeace Thackeray.
ANSWER: Vanity Fair
[10] The subtitle of Vanity Fair refers to it as A Novel Without one of these literary stock characters. Joseph Campbell studied the one of these With a Thousand Faces, and examples of these include Hercules, Odysseus, and Natty Bumppo.
ANSWER: a/the hero [do not accept equivalents, except the plural form]
[10] Vanity Fair is named for the Beelzebub-led fair in this Christian allegory by John Bunyan. It sees Christian journey from the City of Destruction to the Celestial City.
ANSWER: The Pilgrim's Progress 
16. <A. Haseeb> This painter did various studies of the insane, such as A Woman with a Mad Mania of Envy. For 10 points each:
[10] Identify this French painter whose other works include Portrait of a Kleptomaniac and The Charging Chasseur. His most famous work shows a shipwreck and includes the Argus in its background.
ANSWER: Theodore Gericault
[10] Gericault's most famous work is this massive canvas which depicts a shipwreck on the title vessel. Gericault used actual cadavers for this painting.
ANSWER: Raft of the Medusa [or Le Radeau de la Méduse]
[10] Another perilous seascape was painted by this man, who painted a work in which a black man struggles with his little boat as sharks surround him, called The Gulf Stream.
ANSWER: Winslow Homer 
17. <Fischer> Identify the following Asian bodies of water for 10 points each: 

[10] This body of water, considered the world's largest lake, borders 5 countries, including Iran, Russia, and Kazakhstan. The Volga and Ural rivers flow into this body of water. 

ANSWER: Caspian Sea 

[10] This sea, west of the Korean peninsula, is the northern arm of the East China Sea. 

ANSWER: Yellow Sea 

[10] This longest river of Pakistan stretches from Tibet to the Arabian Sea near the city of Karachi. 

ANSWER: Indus River 
18. <Fischer> Passed in 1867 over Presidential veto, this act required Senate approval for a new President to fire a former President's appointments. For 10 points each:
[10] Name this law, which was applied in 1868 to deny an attempt to replace Secretary of War Edwin Stanton. 

ANSWER: Tenure of Office Act/Bill/Law
[10] This 17th US President, Lincoln's second Vice President, was impeached for violating the Tenure of Office Act, though the Senate's impeachment failed by one vote.
ANSWER: Andrew Johnson
[10] The Tenure of Office Act also prevented President Hayes from firing this man, who earned his job from Roscoe Conkling via the patronage system. As President, this successor of James Garfield would pass the Pendleton Act to end patronage.
ANSWER: Chester Alan Arthur 
19. <Robbins> The main character seems to have a fondness for beating his wives. For 10 points each: 

[10] Identify this novel in which Mr. Kiaga helps Nwoye convert to Christianity. The central character Okonkwo hangs himself at the end of this novel. 

ANSWER: Things Fall Apart 

[10] This author of Anthills of the Savannah, Arrow of God, and No Longer at Ease wrote Things Fall Apart.
ANSWER: Chinua Achebe 

[10] Achebe is from this West African country which is also home to writers such as Ben Okri, Ken Saro-Wiwa, and Wole Soyinka.
ANSWER: Federal Republic of Nigeria 

20. <Fischer> This Frenchman's Little Theorem concerns modular arithmetic. For 10 points each:
[10] Name this mathematician whose Last Theorem was proven by Andrew Wiles in the 1990's. That theorem states that a to the n plus b to the n can't equal c to the n for integers n greater than 2.
ANSWER: Pierre de Fermat [accept Fermat's Little Theorem; accept Fermat's Last Theorem]
[10] The namesake formula of this other French mathematician simplifies powers of r times the quantity cosine theta plus i sine theta.
ANSWER: Abraham de Moivre (MWAHV) [accept de Moivre's formula]
[10] Yet another French mathematician, this man's namesake theorem is a special case of the mean value theorem; it states that a differentiable function that has equal heights at two distinct x-values must have a horizontal tangent line at some x-value between them.
ANSWER: Michel Rolle [accept Rolle's theorem]

