9 of 10

[image: image1.png]National Champi
The George Washi
April 20, 2002

ACF Editors 6

Toss-Up Questions
1. It was first identified by Frederick Addicott in 1963 and originally called dormin since it was thought to play a role in bud dormancy. It is synthesized from the 40-carbon carotenoid violaxanthin, which is converted to xanthonin and then this compound’s aldehyde. Unlike auxins, its movement does not exhibit polarity. It induces the closure of stomata, inhibits shoot growth despite its lack of influence on roots, and inhibits the effects of gibberellins on synthesizing a-amylase. FTP, identify this plant compound named after its ability to cut fruits from plant stems.

Answer: abscisic acid
2. The opening scene of this novel depicts a dispute over a slain deer. One of the characters delivers a soliloquy about the demise of his tribe both at the turkey shoot and at the pivotal scene on Mount Vision. Trouble begins when local magistrate Hiram Doolittle begins prowling around the protagonist’s cabin. Elizabeth is saved from an attacking panther, though her father, Judge Templeton, attempts to arrest her mysterious rescuers who include Oliver Edwards, Indian John, and Natty Bumppo. FTP, identify this novel by James Fenimore Cooper, the first volume of the Leatherstocking Tales.

Answer: The Pioneers
3. The Greeks called him Sandrocottus, and he wrested the Punjab region from the Macedonians after the death of Alexander the Great after himself conquering the Nandas at Magadha. The political tract Arthashastra was written by his advisor Kautilya, and he added Baluchistan and Afghanistan to his empire, which stretched from the Bay of Bengal to the Arabian Sea. His son Bindusara was an ineffectual successor, but this man’s empire saw a flourishing under his grandson Ashoka. FTP, identify this founder of India’s Maurya dynasty.

Answer: Chandragupta Maurya

4. Its last two chapters contain both threats of doom and an oracle of hope, and they include a dialogue dramatizing God’s “controversy with his people,” reminding the Israelites to “walk humbly with…God.” Chapters 4 and 5 contain prophecies of universal peace, predicting a shepherd king to be born in Bethlehem, heralding the restoration of the “remnant of Jacob.” The first three books, the only ones attributable to its namesake, contain threats of divine judgment against Samaria and Judah. FTP, identify this book of the Old Testament with a geologically significant name.

Answer: Micah
5. Also known as the logistic equation, it was first utilized by its two namesake developers to model the growth of the United States. It contains the factor 1 minus N over K, which is present to attenuate unrestricted growth. In its general form, it involves the system’s carrying capacity, designated K; the difference between the birth rate and death rate, designated r; and the time allotted to the system, designated t. Used to solve for dN/dt, or the rate of change of a population’s growth over time, FTP, identify this most important equation in the field of ecology.

Answer: Verhulst-Pearl equation

6. This poem is based on a brief passage in Burton’s The Anatomy of Melancholy. After the title character’s transformation, she meets her love in “the calm twilight of Platonic shades.” A scholar, he falls instantly in love with her, and they live happily in her “purple-lined palace of sweet sin.” However, Lycius’ friend Apollonius reveals her true serpent nature and she disappears, leaving Lycius to die. This poem opens with Hermes agreeing to transform the title character from a serpent to a woman. FTP, identify this John Keats poem named for the mythological creature that was half-woman, half-snake.

Answer: Lamia
7. Among its properties are the sifting property and the integral property, which defines the Heaviside unit step function. Often used in conjunction with Green’s function, which determines the impulse response of a differential equation, this function is sometimes known as the unit impulse function. Created by its namesake to deal with the completeness relation for position and momentum eigenstates, FTP, identify this equation of quantum mechanics that deals with the action of heat flow over a very small region and named after the scientist that predicted antimatter.

Answer: Dirac delta function

8. This treaty demanded that the losing nation supply war-ravaged nations with livestock and that the Yugoslav kingdom would receive annual allotments of coal for five years. Revisions were sought under dictator Miklós Horthy, especially the return of Slovakia and Carpathian Ruthenia, which both went to Czechoslovakia; and Transylvania and the Banat Region, which both went to Romania. By this treaty, the losing nation’s army was limited to 35,000 men and financial reparations to the Allies were to be made by May 1, 1921. FTP, identify this 1920 treaty between the Allies and Hungary after WWI.

Answer: Treaty of Trianon
9. Trumpets and drums depict an army marching to the Capitol in the fourth movement. Its third movement contains both a clarinet solo and a piano cadenza, which both serve to represent a nightingale’s song near the Janiculum. The first movement, an Allegretto vivace in 2/8 time, represents children playing by the Villa Borghese near the title objects. The most famous movement of this piece, however, is the second movement in which muted horns represent the title objects near a catacomb. FTP, identify this orchestral work by Ottorino Respighi about the trees of a certain city.

Answer: The Pines of Rome or Pini di Roma
10. His first works were in the field of economics and attacked bimetallism, such as his A History of American Currency and Lectures on the History of Protection. He later turned to social theory and attacked the work of Henry George, becoming the leading proponent of social Darwinism of the Gilded Age as exemplified by his What Social Classes Owe to Each Other. This work later became the basis of his most famous work, which states that humanity is driven by the four basic instincts of hunger, love, vanity, and fear. FTP, identify this social scientist who coined the term “mores” in his 1906 Folkways.

Answer: William Graham Sumner
11. Its title was given by Claude Gruget, who prepared the manuscript ten years after its author’s death. It includes such tales as the story of the prosecutor’s wife who maintains relationships with her husband, a bishop, and the rich Du Mesnil concurrently. Such stories are issued from Simontault, who is criticized by Parlemente, the character thought to represent the author’s views best. It begins when ten friends are stranded by floods at the spa at Cauterets in the Pyrenees and they agree to tell stories to pass the time. FTP, identify this 1559 collection of 72 unfinished tales by Marguerite de Navarre.

Answer: The Heptameron
12. Its equation result fails to predict the specific heats of polyatomic gases because the increase in internal energy associated with their heating adds energy to rotational and perhaps vibrational degrees of freedom. However, it serves well in the definition of kinetic temperature since it involves just translational degrees of freedom. It states that the average kinetic energy of molecules in a gas is equal to three-halves times Boltzmann’s constant times the temperature. FTP, identify this principle that relates molecules in thermal equilibrium to their average kinetic energy.

Answer: equipartition principle

13. One force marched from a victory at Junín and attacked the other force on December 9 while it was on its way down from the neighboring hills to meet them at this battle site. Having marched 10,000 men from nearby Cuzco, the royalist army under José de La Serna, viceroy of Peru, met with the rebels and was unable to get organized before being overrun by the 6,000 Peruvians and Colombians under Antonio José de Sucre. FTP, identify this 1824 battle, the last major engagement for South American independence.

Answer: Battle of Ayacucho
14. A proponent of Marshall’s economics while a student of Joan Robinson, he discarded his roots and employed social choice theory in his most famous work. In his 1970 article The Impossibility of a Paretian Liberal, this economist argued that the Pareto optimality was not value-neutral but rather contradicted the liberalism of Mill. His most famous work was published in another 1970 paper in which he attributed the Arrow Impossibility theorem to his most important development. FTP, identify this author of Collective Choice and Social Welfare, the Indian recipient of the 1998 Nobel Prize in Economics.

Answer: Amartya Sen
15. Aristotle claims that it was invented by Zeno of Elea since his paradoxes rested on premises that adversaries conceded and deduced contradictory consequences from them. Plato uses it in Republic as a method that establishes non-hypothetical conclusions, while Aristotle differentiated this from scientific arguments. Kant had a “Transcendental” version that analyzed the antinomies, though it was through the work of Fichte and Schelling that this word gained its present meaning. FTP, identify this notion of the thesis, antithesis, and synthesis popularized by G. W. F. Hegel.

Answer: dialectic
16. It contains the essay “Emergency Exit,” which describes the spiritual and ideological crisis of Ignazio Silone. Also containing contributions from Louis Fischer and Stephen Spender, the centerpiece of this essay collection is “Worshipped from Afar.” It bears essays by André Gide regarding his disenchantment with the Soviet Union, and by Arthur Koestler regarding his departure from the Communist Party after the arrival of the Nazis. With an essay by Richard Wright, FTP, identify this collection edited by R. H. S. Crossman detailing several famous authors’ disillusionment with Communism.

Answer: The God That Failed
17. Of its four basic varieties, celsian is the least frequently occurring, with its main constituent tetrahedra linked by barium ions. This group can be divided into two classes: the alkali, composed of microcline, orthoclase, and sanidine; and the plagioclase, composed of the pure sodium and pure calcium varieties, knows as albite and anthorite, respectively. This group of aluminum silicates tends to form colorless, white, or pink crystals. FTP, identify this group of minerals that rates 6 on the Mohs’ hardness scale, the most abundant minerals in the earth’s crust.

Answer: feldspar

18. The author of the federal income tax law of 1913, he wrote a 1916 revision of that law that sponsored federal estate tax legislation. He published his memoirs in 1948, three years after receiving his most famous accolade. He argued for lower tariffs and non-intervention in Latin America. This statesman from Tennessee served as a member of the Democratic Steering Committee before being appointed Secretary of State under FDR, during which he advocated the establishment of the United Nations. FTP, identify this politician and recipient of the 1945 Nobel Peace Prize.

Answer: Cordell Hull
19. He was an Argonaut and present at the Calydonian boar hunt. He befriended King Cychreus of Salamis and eventually gained the throne after killing his half-brother Phocus and fleeing his homeland of Aegina. The son of Aeacus, he participated Herakles’ sacking of Troy and killed the king Laomedon, taking Hesione as a battle prize, by whom he bore his second son Teucer. His first, and more famous, son was by his wife Periboea. FTP, identify this Greek hero whose name is often used to describe his son Ajax the Greater.

Answer: Telamon
20. He served a prison stint for his depiction of Louis Philippe in his 1832 Gargantua. This noted satirist wrote for Charivari, but was later recognized for his artistic skill after his one-man show at Durand-Ruel’s gallery in 1878. He created close to 4000 lithographs during his life, but is better remembered for his paintings of the urban peasantry such as Wandering Saltimbanques and Two Sculptors. Paintings of the underprivileged like The Uprising and Laundress on the Quai d’Anjou typify his impressionistic subjects. FTP, identify this French artist perhaps best known for his The Third-Class Carriage.

Answer: Honoré Daumier
OT1. Its composer did not refer to it as an opera but as a “légende dramatique,” since most of the action takes place within the music and not on the stage. It includes the orchestral pieces “Dance of the Sylphs” and “Rákóczy March,” as well as musical adaptations of songs from the play on which it was based. These include “Song of the Rats,” sung by Brander; “Ballad of the King of Thule,” sung by Margarita; and “Song of the Flea,” sung by Mephistopheles. FTP, identify this Berlioz adaptation of a play by Goethe.

Answer: The Damnation of Faust or La Damnation de Faust
OT2. His death was the subject of poems by William Cullen Bryant, Langston Hughes, and Vachel Lindsay, the second-most famous resident of his hometown. Edwin Arlington Robinson wrote him a tribute called “The Master,” and Herman Melville wrote one called “The Martyr,” which begins: “Good Friday was the day / Of the prodigy and crime, / When they killed him in his pity, / When they killed him in his prime.” FTP, name this leader most famously mourned by Walt Whitman in “When Lilacs Last in the Dooryard Bloom’d” and “O Captain! My Captain!”

Answer: Abraham Lincoln
OT3. Although he taught monochromatic painting in Massachusetts by 1850, his skill increased dramatically while studying later at the Düsseldorf Art Academy. His career really took off following an 1859 trip under Colonel Frederick Lander to Colorado and Wyoming, followed by two more journeys to the American West, where he painted such works as Sunset in the Yosemite Valley and Seal Rock. FTP, name this rival of Frederic Church, a German-born member of the Hudson River School.
Answer: Albert Bierstadt

[image: image2.png]National Champi
The George Washi
April 20, 2002

ACF Editors 6

Bonus Questions
1. Identify these Romantic poems from lines FTPE, or FFPE if you need the poet.

a) (10 points) “And to the presence in the room he said, / ‘What writest thou?’ – The vision raised its head, / And with a look made of all sweet accord, / Answered, ‘The names of those who love the Lord.’”

(5 points) Leigh Hunt

Answer: Abou Ben Adhem
b) (10 points) “’It was the English,’ Kaspar cried, / ‘Who put the French to rout; / But what they fought each other for, / I could not well make out; / But everybody said,’ quoth he, / ‘That ‘twas a famous victory.’”

(5 points) Robert Southey

Answer: The Battle of Blenheim
c) (10 points) “And all that’s best of dark and bright / Meet in her aspect and her eyes: / Thus mellow’d to that tender light / Which heaven to gaudy day denies.”

(5 points) George Gordon, Lord Byron

Answer: She Walks in Beauty
2. Identify the following about changes in the states of matter FTPE.

a) Stated by F equals C minus P plus 2, this rule describes the possible number of degrees of freedom in a closed system at equilibrium in terms of the number of separate states of matter and the number of constituents in the system.

Answer: Gibbs’ phase rule

b) This equation describes the relationship between variables when there is a state change. It states that the derivative of the pressure with respect to temperature equals the heat absorbed divided by the temperature times the change in volume.

Answer: Clausius-Clapeyron equation (accept names in reverse order)

c) Clearly displayed on a phase diagram, this term describes the pressure and temperature at which solid, liquid, and vapor exist concurrently.

Answer: triple point
3. Identify these corollaries to the Monroe Doctrine FTPE.

a) This corollary, named after an Argentine statesman, was issued in 1902. It asserted that public indebtedness owed by a sovereign American state to a European state must not be collected by armed forces on American territory.

Answer: Drago Doctrine

b) This corollary was posited in 1912 expanded the Monroe Doctrine to include eastern powers and corporation, pointing to a Japanese syndicate attempting to purchase a strategic site in California.

Answer: Lodge Corollary

c) Stated by Grover Cleveland’s Secretary of State, this corollary asserted that the U.S. considered such small matters as boundary disputes vital to its security after a confrontation between Venezuela and British Guiana.

Answer: Olney Corollary

4. Identify the following about a philosophical school FTPE.

a) Members of this man’s school, which he established in 193 CE, were called Analogeticists. A proponent of theosophy, among his pupils were Origen and another famous philosopher, whom he taught the universality of religion.

Answer: Ammonius Saccas

b) Ammonius Saccas’ most famous pupil was this man, who founded the school of Neo-Platonism. He persuaded the emperor Gallienus to build a city based on the ideals of Plato and his chief pupils were Amelius and Porphyry.

Answer: Plotinus
c) Plotinus’ student Porphyry is famous for compiling the wisdom of Plotinus into the nine parts of this work.

Answer: Enneads
5. Identify the following about the Norse god Heimdall FTPE.

a) Heimdall guards the Rainbow Bridge, otherwise known by this name, the only entrance to Asgard.

Answer: Bifrost
b) Heimdall carries this horn, which he will use to announce the coming of Ragnarok.

Answer: Gjallarhorn

c) This is the name given to Heimdall’s horse.

Answer: Gulltop
6. Identify these works by William Makepeace Thackeray FTPE.

a) The prequel to the novel The Virginians, this novel is narrated by the title character. He is brought up by the heir to the Castlewood estate and learns that he is the lawful inheritor.

Answer: The History of Henry Esmond, Esquire
b) This title character of this novel becomes editor of the Pall Mall Gazette and writes a successful novel. He ends up marrying Laura Bell, whom he had grown up with.

Answer: The History of Pendennis
c) This novel by Thackeray was made into a film by Stanley Kubrick. The title character is an Irish rogue who works his way into European society, though he later dies in the Fleet prison.

Answer: The Memoirs of Barry Lyndon, Esq., Written by Himself
7. Identify the following about plants FTPE.

a) These are the narrow channels that act as intercellular cytoplasmic bridges to facilitate communication and transport of material between plant cells.

Answer: plasmodesmata
b) The ground tissue in plants is made of this type of tissue. Its cells are large and usually have unlignified walls.

Answer: parenchyma
c) These are conducting cells in the xylem that are dead when functioning. They are characterized by lignin in their cell walls and are long and slender and contain pits.

Answer: tracheid
8. Identify these sultans FTPE.

a) Also known as The Grim, this ninth sultan ruled from 1512 to 1520. He moved the capital from Edirne to Istanbul. He seized power from his father Sultan Bayazid II.

Answer: Selim I
b) This son of Selim I ruled over the Ottoman Empire during its greatest years. He failed many times in taking the city of Vienna.

Answer: Süleyman the Magnificient or Süleyman I
c) Succeeding his father Ohran, this man first established the Ottoman Empire as a major power in 1362. He was killed in 1389 at the Battle of Kosovo, which his army won.

Answer: Murad I
9. Identify these works by Mozart from descriptions FTPE.

a) This singspiel in one act centers on the two title characters and the soothsayer Colas. Its intermezzo was composed by Jean-Jacques Rousseau and it was first performed at the home of Franz Mesmer.

Answer: Bastien und Bastienne
b) This opera includes such characters as Sarastro, Pamina, and the Queen of the Night, who delivers a famous namesake aria.

Answer: Die Zauberflöte or The Magic Flute
c) In this opera, one of Mozart’s last, Vitellia attempts to assassinate the title character, whose father Vespasian had dethroned her father Vitellius.

Answer: La clemenza di Tito or The Clemency of Titus
10. Identify these psychologists FTPE.

a) This Belgian psychologist is most famous for his work The Perception of Causality, published in 1946, which explains his studies of perceptual causality, particularly the role of language in the analysis of perceptual phenomena.

Answer: Albert Michotte
b) This American psychologist is most famous for his work Toward a Psychology of Being, in which he posited his hierarchy of needs.

Answer: Abraham Maslow
c) A student of Charcot along with Freud, this French psychologist is most famous for his work in diagnosing neuroses and his investigations of hypnosis.

Answer: Pierre Janet
11. Identify the following concerning Persian poetry FTPE.

a) This collection of over twelve hundred quatrains was created by Omar Khayyam and most famously translated by Edward FitzGerald.

b) Answer: Rubáiyát
c) This epic by Firdousī was completed in 1010 CE after thirty-five years. Consisting of sixty thousand couplets, this poem became the national epic of the Persian Empire. It chronicles the creation of man to the Sasanian empire.

Answer: Shah-nama
d) Somehow this mystic poet and creator of Spiritual Couplets has become the best-selling poet in the United States. After his death, his followers founded the Mawlawiyah sect of whirling dervishes.

Answer: Jalal al-Din Rumi
12. Identify these insect orders FTPE.

a) This order contains the dragonflies and damselflies.

Answer: Odonata
b) The largest order of insects, it contains the beetles.

Answer: Coleoptera
c) Closely related to the crickets and grasshoppers of Orthoptera, this order contains cockroaches and praying mantids, as well as people named Kelly McKenzie.

Answer: Dictyoptera
13. Identify these leagues throughout European history FTPE.

a) Also known as the Grand Alliance, this 1689 league held a namesake war against Louis XIV over an inheritance dispute with the Holy Roman Emperor Leopold I. It was compose of England, Holland, Denmark, and Austria.

Answer: League of Augsburg
b) The goal of this 1531 league was the defense of Protestantism from Holy Roman Emperor Charles V. They met their defeat at the Battle of Mühlberg in 1547. It was organized in part by Philip the Magnanimous.

Answer: Schmalkaldic League

c) This league was formed in 1508 by the Holy Roman Empire, the pope, France, and Spain. Its purpose was to curb Venetian hegemony.

Answer: League of Cambrai
14. Identify these American poets from descriptions FTPE.

a) Among the first four poems she sent to her publisher Thomas Wentworth Higginson was Safe in Their Alabaster Chambers. Other poems of hers include Because I Could Not Stop for Death and I Heard a Fly Buzz When I Died.

Answer: Emily Dickinson
b) She won a Pulitzer Prize for her collection Live or Die in 1966. Other collections of this Confessional poet include The Death Notebooks and The Awful Rowing Toward God. Paul Litvak carries a naked photo of her in his wallet.

Answer: Anne Sexton
c) Associated with the group that centered on Harriet Monroe, this poet received a Pulitzer for her collection Love Songs in 1917. Her other collections include Sonnets to Duse and Other Poems, Rivers to the Sea, and Strange Victory.

Answer: Sara Teasdale
15. Identify the following related terms from physics FTPE.

a) Symbolized Z, this is the quantity that measures the opposition of a circuit to the passage of a current and therefore determines the amplitude of the current.

Answer: impedance
b) Symbolized by rho, this quantity is a measure of a material’s ability to oppose the flow of an electric current. It is given by the resistance times the sectional area divided by the material’s length.

Answer: resistivity
c) Symbolized X, this is the property of a circuit containing inductance or capacitance that together with any resistance makes up its impedance.

Answer: reactance
16. Identify these conflicts of World War I FTPE.

a) Fought from October to December 1917, this battle saw the Central Powers defeat the Italians under Cadorna all along the Isonzo River front. It caused Cadorna’s replacement by Armando Diaz as Italian commander-in-chief.

Answer: Battle of Caporetto
b) This portion of the Second Battle of the Marne is notable as the first victorious action of American troops in World War I.

Answer: Battle of Château-Thierry
c) This naval engagement of 1914 was fought between the Germans and the British in an arm of the North Sea. The arrival of Rear Admiral Beatty secured a British victory after sinking the cruisers Mainz, Köln, and Ariadne.

Answer: Battle of Helgoland Bight
17. Identify these various forms of Japanese poetry FTPE.

a) Translating as “long poem,” this verse form contains alternating stanzas of 5/7/5 and 7/7 syllables and concluding with a 7/7 stanza. It is largely restricted to the collection Man’yōshū.

Answer: chōka
b) Meaning “linked verse,” this type of poem was of varying lengths and was differentiated by varying rules of subject treatment. It was written between two or more poets, generally consisting of approximately 100 verses.

Answer: renga
c) The initial verse of the renga was this 5/7/5 syllable verse form that eventually developed as an independent form.

Answer: haiku
18. Identify these mountains FTPE.

a) Located in Puebla State, this volcano is the second highest peak in Mexico.

Answer: Popocatépetl
b) First scaled by Edward Whymper, this peak in the Alps is famous for its treacherous, jagged peak.

Answer: Matterhorn
c) This 12,316-foot mountain is the tallest in New Zealand.

Answer: Mount Cook
19. Identify the following about a religious sect and some famous people involved FTPE.

a) This sect’s name is Russian for “spirit wrestlers.” Active in the 8th and 19th centuries, they followed the liturgical changes introduced by Nikon in 1652. Its major element is the sobraniye, a gathering at which the Book of Life is read.

Answer: Doukhobors

b) The Doukhobors were deported to the Caucasus in 1841, and a splinter faction that settled in Siberia in 1887 was led by this man, who fomented a rebellion in 1895 that culminated in the Doukhobors’ persecution.

Answer: Peter Verigin
c) After taking the name Christian Community of Universal Brotherhood, the Doukhobors attracted the sympathy of this novelist, who penned such obscure works as Anna Karenina and War and Peace.

Answer: Leo Tolstoy
20. Identify these Renaissance architects from descriptions FTPE.

a) This possible student of Piero della Francesca is most famous for his 1506 design of the Tempietto of St. Peter’s in Rome.

Answer: Donato Bramante
b) Among his architectural masterpieces are San Sebastiano and Santa Maria Novella. However, he is best known for the treatises De Pictura and De re aedificatoria.

Answer: Leon Battista Alberti
c) This architect was prominent in his day and often worked with Michelangelo. He is best remembered for his design of the Villa Farnese at Caprarola, near Viterbo, Italy.

Answer: Giacomo Barozzio or Vignola
21. Identify the following about hair FTPE.

a) Hair is primarily composed of this protein, also found in fingernails.

Answer: keratin
b) The chemistry of a perm is essentially the breaking and resetting of these bonds between two of the same amino acids that make up keratin. These bonds give keratin its structural rigidity and elasticity.

Answer: disulfide bonds or bridges

c) This is the sulfur-containing amino acid that participates in the crosslink between keratin strands.

Answer: cysteine or cystine
_1080690265

_1080690280

