MANU GINOBILI

ROUND #13

1. In a 1933 film adaptation of it directed by Marion Gering, Edward Arnold and Donald Cook played lovers of the title character, who was played by Sylvia Sidney. In the 50th chapter of this book, Mrs. Gerald takes a house on Drexel Boulevard to be nearer to the main male character. In the first chapter, the title character and her mother present themselves as the clerk’s desk of the principal hotel [*] in a Midwestern city and ask for work cleaning. A passage about contraceptives in this book was famously removed by the author’s editor, Ripley Hitchcock. The title character’s daughter dies after she leaves Lester Kane, though she lost her virginity to a politician named Brander. FTP, name this 1911 work, the second novel written by Theodore Dreiser.

Answer: Jennie Gerhardt
2. Name's the same: Marcus [BLANK] Drusus was an opponent of Gaius Gracchus and proposed a massive extension of citizenship. His son of the same name proposed a reactionary reform of the constitution and was assassinated in 91 B.C., thus triggering the Social War. The Romans thought their literature basically began with a [*] translation of the Odyssey into Latin by [BLANK] Andronicus. The most famous holder of the name was a rhetorician from Padua who published the last 22 books of his magnum opus posthumously because they dealt with the contemporary history of the Emperor Augustus. FTP, give the name shared by these men, the last of whom describes the kings of Rome, the early Republic and the second Punic War in the surviving books of his massive history Ab Urbe Condita.

Answer: Livius
3. One of his teachers at the Schola Cantorum, Giovanni Graziano, inspired him to choose the name he would later assume. That teacher of his was deposed at the Council of Sutri, after which this man accompanied him into exile. Recalled to Rome by Leo IX, he served as legate to the Synod of Tours at which the nature of the Eucharist was discussed by Berengarius. During his[*] reign, a group of bishops met at Brixen and named the archbishop of Ravenna, Guibert, his successor. After his defender Rudolf of Rheinfelden was killed at the Elster, he was compelled to hide in the castle of St. Angelo and watched Clement III crowned in his place. He died in 1085, after being rescued from captivity by Robert Guiscard. FTP, name this Pope whose original name was Hildebrand and who had a notable controversy over lay investiture with Henry IV.

Answer: Gregory VII
4. The protagonist of this novel has sex with a prostitute named June, who is hired for him by the father of one of his friends. He also has sex with a prostitute named Mei, who is hired for him by an actor friend whom he knew in high school and reconnected with after seeing in Unrequited Love. He used to have sex with an ear model named Kiki, whom he spends most of the book searching for. The intrigue centers around the mysterious Dolphin Hotel, where the protagonist meets a girl named Yuki [*] and a curious figure who may be the ghost of his old friend Rat. The protagonist got a job as a freelance writer after quitting a translation business, as we learn in the novel to which this is a sequel, A Wild Sheep Chase. FTP, name this book in which the protagonist is repeatedly adjured to engage in the titular activity, a work by Haruki Murakami.

Answer: Dance Dance Dance

5. A failed last charge occurred at what is now Monclova Road, and saw the death of Lt. Henry Towles, who, after Robert Miscampbell, was the highest ranking American casualty. This battle began as a retaliatory response to an earlier raid on Fort [*] Recovery that prompted the Americans’ opponents to change commanders. A major factor in the aftermath was the British decision to maintain neutrality by closing the doors of Fort Maumee, preventing a regrouping of the defeated forces of the Shawnee chief Blue Jacket. FTP, name this battle that effectively won Ohio for the Americans, a victory of Mad Anthony Wayne.

Answer: Battle of Fallen Timbers
6. Yvor Winters disapproved of the reference in this poem to a figure who walked all night in the next room at Limoges. Another figure mentioned in this poem was shifting candles in the dark room, while a third was bowing among the Titians. In addition to Madame de Tornquist, Mr. Silvero, and Hakagawa, this poem mentions De Bilhache, Fresca, and Mrs. Cammel, who were all whirled beyond the circuit of the shuddering bear in fractured atoms. [*] The speaker confesses to having lost his sight, smell, hearing, taste and touch, and asks how he can use his passion for our closer contact, though a better-known question in this poem asks “After such knowledge, what forgiveness?” We also learn that “signs are taken for wonders” from an “old man in a dry month” who speaks the poem, which has an epigraph from Measure for Measure. FTP, name this dramatic monologue by T. S. Eliot.

Answer: Gerontion

7. Its namesake gene-related peptide may induce a rostral spread of nociception to the trigeminal nerve, causing so-called “suicide headaches.” It works by forcing the body to produce hydroxyapatite. Often used as a treatment for Paget's disease, (*) it has also been known to assuage cases of osteoporosis. Discovered in 1961 by Harold Copp, it consists of one chain of 33 amino acids and, unlike thyroxine, it is not iodated. FTP, name this hormone which inhibits the action of osteoclasts, works in opposition to parathyroid hormone, and is released by the parafollicular cells of the thyroid gland when the plasma concentration of a certain element is too high.

Answer: (thyro)calcitonin
8. He was incensed by an action which took place on November 13, allegedly on a Saturday because that was the day when a certain group took their baths. That action which outraged him was instigated by Eadric, and took place on Saint Brice’s Day. This grandson of Gorm the Old forced his father to flee to Wendland and allied himself with the earl of Lade and [*]Olaf Skotkonung, who combined to win the battle of Svolder. He led a number of campaigns against the English under Ethelred II, which began when the latter decided to massacre all the Danes living in England, and eventually forced Ethelred to flee the country, which allowed his son to become joint monarch of England and Denmark. FTP, name this Viking warrior who established a North Sea empire around the year 1000 and fathered Canute.

Answer: Sven Forkbeard or Sweyn I or Svend Tveskaeg

9. Two feet threaten to bleed over from the grayish floor into the inscriptions on the bottom of this work. Originally intended as part of a “sacred conversation” picture, the scene was painted to flank a Madonna that was never completed because Nuremberg reformed [*] while it was in progress. The two men on the left, one of whom wears a sumptuous gold and red robe, have their eyes closed, while the two on the right seem to be staring out at the viewer. Some critics have noted that the subjects represent the temperaments, choleric, melancholic, sanguine, and phlegmatic, but the work’s popular title seems to imply that the two panels depicts John, Peter, Mark, and Paul. FTP identify this painting of a certain number of religious followers by Albrecht Durer.

Answer: Four Apostles

10. The stercorarium species is a cellulolytic hyperthermophile with the highest known maximum temperature of survival, while the pasteurianum species was the first free-living nitrogen fixer discovered. Its constituents cause disease via the production of zinc-endopeptidases (*) that cleave a peptide bond in a SNARE protein. Rarely multiplying in vivo because its members are obligate anaerobes, its dificile species can cause intestinal mucosa damage, while the septicum and perfringens species are the causative agents of gangrene. FTP, name this genus of gram-positive, spore-forming bacteria which includes the species that cause tetanus and botulism.

Answer: Clostridium

11. One of the sides in this conflict featured Osman “Bud” Steele, whose rallying cry “Lead can’t penetrate Steele!” proved incorrect. It came to a head when forces gathered at Dingle Hill after hearing that the cattle of Moses Earle were going to be seized. As a consequence of it, a Whig politician named John Young [*]was elected governor of a certain state. The actual fighting ended in 1846, when Governor Silas Wright resorted to a legislative solution. Also known as the Helderberg War, it began when a certain group rejected the demands of some descendants of Stephen van Rensselaer. FTP, name this conflict which took place in Albany County, New York, when some tenant farmers objected to paying for their land.

Answer: Anti-Rent War

12. This man told H.G. Wells that he would finish composing when his manuscript paper ran out, and with the exception of late works like his four preludes and fugues for piano and his Saxophone Concerto he kept his word. Choral compositions include the Coronation Cantata and Hymn to Pushkin. His Triumphal March was completed for the Columbian Exposition during one of his many travels from St. Petersburg, [*] where he served as director of composition at the conservatory. He never finished his ninth symphony, but did complete some notable music for violin such as Meditation in D as well as the romantic, sweeping Concerto in A minor. Although he completed and orchestrated Prince Igor from memory, he never finished an opera of his own and his current fame rests on his ballet music. FTP identify this composer of the works Stenka Razin, Raymonda, and The Seasons.

Answer: Alexander Glazunov
13. His ideas have recently been renovated in numerous works by Antoin Murphy. In his early writings, he argued that a similar idea proposed by Hugh Chamberlen had failed because it overvalued a certain commodity, while John Briscoe’s project was bound to fail because it didn’t improve on silver. He failed to convince Victor Amadeus II, the duky of Savoy-Piedmont, to embrace his [*] ideas, but he had more success with Philippe d’Orleans. His ideas were sharply criticized by Richard Cantillon, but he was persuasive enough to establish a company that collected indirect taxes and was responsible for redeeming the national debt before it took a tumble in 1720. FTP, name this British economist who became finance minister for Louis XIV before his schemes exploded in the Mississippi Bubble.

Answer: John Law
14. One object in which it is readily visible is PG 1115 + 080. It has been employed in the search for MACHOs, as the presence of a MACHO would cause a star (*) to appear temporarily brighter on Earth due to it. Richard Green and Maarten Schmidt proved its existence in 1977 while studying images of several faint blue quasars, especially that of Q0957+561. It is also the effect behind Einstein Rings, which is appropriate, as Einstein predicted this phenomenon in 1936. FTP, name this effect in which a large object between a light source and an observer bends the light due its mass.

Answer: gravitational lensing
 15. Gabriel Marcel wrote a book on his “metaphysics” that focused on this man’s treatment of “the one and the many.” In an essay of the same name this man argued for “The Possibility of Error,” [*] which would imply the actuality of “an infinite unity of conscious thought.” Other works include his literary criticism collected in the volume Fugitive Essays and a novel, The Feud of Oakfield Creek. His two-part Gifford lecture, consisting of “The Four Historical Conceptions of Being” and “Nature, Man, and the Moral Order,” was published as The World and the Individual and other works composed while he was at Harvard include The Concept of God and The Spirit of Modern Philosophy. FTP identify this idealistic thinker best known for his theory of the Absolute which he promoted in his masterwork, The Religious Aspect of Philosophy.

Answer: Josiah Royce

16. He wrote about a black wooden object that reigns over a lonely precipice in “The Cross on the Rock,” while he imagines the titular object lying under a curtain of cold mists in his beloved Scottish highlands in “The Grave of Ossian.” He noted that the titular artist understood sad and unconscious dreams in “To the Picture of Rembrandt,” while he wrote about the cold souls of people in a “lousy crowd” in “Waves and People.” His other poems include “The Cliff” and “No, It Was Not You I Loved So Fervently,” though he also wrote dramas like A Strange Man and [*] Masquerade. Thanks to his friend Zhukovsky, he was allowed to return to Moscow in 1838, after which he wrote such poems as “Valerik” and “Demon.” FTP, name this Russian author best known for a novel about the unlikable Pechorin, A Hero of Our Time.

Answer: Mikhail Lermontov
17. It can be derived as a function of doping using a generalized Berezinskii-Kosterlitz-Thouless renormalization group theory. It can also be defined as the minimum or maximum of the second-order partial derivative of resistivity with respect to temperature, (*) depending on whether the material's resistivity has a peak. It is significantly lower for nanocrystalline chromiumthan it is for strain-free single-crystal chromium, as the former does not need to be as warm for its atomic magnetic dipoles to align with an external magnetic field. FTP, name this analog of the Curie temperature, the point above which an antiferromagnetic material becomes paramagnetic.

Answer: Neel temperature
18. His tempestuous marriage to his second cousin was declared invalid by Pope Paschal II. His wife was the widow of Count Raymond of Burgundy, and his stepson won a major victory at Almeria. His marriage to Urraca was made more difficult by Bernard, the Cluniac archbishop of Toledo, but he shrugged off his family crises to win numerous victories before he was killed at the battle of Fraga in [*] 1134. He captured Saragossa, but his empire was fragile and his successor was forced to accept the independence of Portugal. The son of Sancho V, he unified his country for a time when he inherited the title of his father-in-law, the king of Leon and Castile. FTP, name this man who ruled all four Christian kingdoms of Spain in the early 12th century, and whose victories over the Moors earned him his militant moniker.

Answer: Alfonso I or Alfonso the Warrior or Alfonso El Batallador
19. Liu Hai is sometimes represented alongside these entities that were born with the giant Pangu in the [*] primordial egg. It then took him 18,000 years to forge a substantial distance between them. Often invoked to prevent the entry of demons into a household, animals associated with their interaction include the phoenix and the dragon. The back of a tortoise inspired Fu Xi to identify the trigrams of the Bagua that often surround representations of these two entities. FTP name this two word concept that originated in the Chinese creation myth and expresses the interaction between the dark and light opposites compose the universe.

Answer: Yin and Yang

20. He attacked Emerson in a dialogue about “loose thoughts for loose thinkers,” Phaethon. His visit to the West Indies in the last years of his life is described in At Last, while his other late works include the narrative poem Andromeda, the lyric “The Sands of Dee,” and the essays collected in Plays and Puritans. His first historical novel was subtitled “New Foes with an Old Face,” [*]while he wrote about the recent past in Two Years Ago and about the defeat of the Spanish Armada in an 1855 work. He attached the clothing industry in Cheap Clothes and Nasty, a pamphlet written from a Christian socialist perspective, while his first novel depicts the struggles of Lancelot Smith. In addition to Yeast, his books include Alton Locke and Hereward the Wake. FTP, name this English author of Hypatia, The Water-Babies, and Westward Ho!.

Answer: Charles Kingsley
Bonuses

1. He spent twenty years writing the three volumes of his The Metamorphosis of the Gods. FTPE:

A. Name this French author, whose other late works include Picasso’s Mask and The Fallen Oaks.

Answer: Andre Malraux
B. Malraux won the Prix Goncourt in 1933 for this novel about some idealistic young Communists who get slaughtered in Shanghai.

Answer: Man’s Fate or La Condition humaine
C. This 1935 Malraux novel depicts a Communist who is released from a Nazi concentration camp when another Communist replaces him there.

Answer: Days of Wrath or Le temps de mepris
2. FTPE, name some types of diodes.

A. (10) This well-known type of diode allows allows reverse-voltage breakdown at a specific, namesake voltage.

Answer: Zener diode

B. (10) Having a very low forward-voltage drop of between 0.15-0.45 volts, this type of diode can rectify an alternating current and was once known as a metallic disk rectifier.

Answer: Schottky barrier diode

C. (10) This type of diode makes use of a namesake effect, the high-frequency oscillation of current as it flows through a semiconductor. They have regions of negative differential resistance

Answer: Gunn diode

3. After Napata was sacked in the early 6th century BC, this southern administrative center of a certain kingdom became that kingdom’s capital. FTPE:

A. Name this African city, which was destroyed in the early 4th century AD by Ella-Amida’s Aksumite forces.

Answer: Meroe
B. Meroe was the capital of this kingdom, which ruled Egypt as the 25th dynasty before being driven back to the Sudan by Assyria.

Answer: Kush or Cush

C. This Egyptian city in Cush was the home of the first temple to Amon, which was built there by Amenhotep III. Akhenaton renamed it Gem-aten.

Answer: Kawa
4. His early works include the texts for such operas as The Purple of the Rose and Jealousy, Even of the Air, Can Kill. FTPE:

A. Name this 17th century writer, whose other early works include The Painter of His Own Dishonor.

Answer: Pedro Calderon de la Barca

B. Some critics consider this 1653 play, which depicts the life of Semiramis, Calderon’s masterpiece.

Answer: The Daughter of the Air or La hija del aire
C. Subash Maddipoti’s 17th maxim of quiz bowl states that “when you hear clues about Spanish characters in Poland, guess this Calderon work.” It features King Basilio and the zany Prince Segismund.

Answer: Life is a Dream or La Vida es Sueno
5. Name some things related to the structure of chlorophyll, FTPE.

A. (10) Chlorophylls are members of this family of chemicals, which consist of four pyrroles linked by methine bridges. Metals often coordinate with them.

Answer: porphyrins

B. (10) In chlorophyll, an ion of this metal is chelated in the center of the porphyrin ring.

Answer: Magnesium or Mg

C. (10) Except in chlorophyll c, this twenty-carbon alcohol is attached to carbon 17. This side chain makes chlorophylls hydrophobic.

Answer: phytol (accept phytyl)

6. He converted to Judaism in 1786, after being excommunicated from the Anglican Church over his refusal to testify in a suit. FTPE:

A. Name this Englishman, who died in Newgate Prison in 1793 after being convicted of speaking libelously of the queen of France.

Answer: Lord George Gordon
B. Gordon is best known for the riots he instigated in 1780 in protest of this 1778 act, which had given some rights to a certain religious group.

Answer: the Catholic Relief Act

C. In the aftermath of the Gordon Riots, which were spearheaded by the Protestant Association, the National Association led by this former Anglican clergyman was damned by “association,” as it were, even though it was aimed at parliamentary reform and had nothing to do with Catholicism.

Answer: Christopher Wyvill
7. A philosopher and his work FTPE:

A. He succeeded G.E. Moore as editor of mind and wrote such works as Plato’s Progress and Dilemmas.

Answer: Gilbert Ryle
B. This two word phrase names Ryle’s concept about what happens when a grammatical equivalence leads people to treat two things as belonging to equivalent logical categories.

Answer: “category mistake”

C. In this work Ryle argued that our capacity to think is not a non-physical substance residing in the body, but a set of capacities belonging to the body.

Answer: The Concept of Mind

8. Name these Russian Symbolist authors, FTPE:

A. The other symbolists liked to gather at the Wednesday night soirees he hosted at his “tower” in St. Petersburg, where they could declaim incomprehensible verse to one another in peace. His own writings include the Winter Sonnets and Cor Ardens.

Answer: Vyacheslav Ivanov
B. The greatest of the Symbolist poets, his works include The Scythians and a ballad in which Christ leads 12 Red Army soldiers on a rampage through St. Petersburg.

Answer: Alexander Blok
C. He wrote the novel The Silver Dove and the prose poem The Northern Symphony, but he’s best known for a novel Nabokov thought was one of the four best written in the 20th century, St. Petersburg.

Answer: Andrey Bely or Boris Nikolayevich Bugayev
9. It was founded in 1843 by the Englishman Charles Lane and an American with whom it is more closely associated. FTPE:

A. Name this Utopian community which proved that Americans hate cold baths when it folded after only seven months.

Answer: Fruitlands

B. Fruitlands was the brainchild of this Transcendentalist thinker, whose books include the incomprehensible Orphic Sayings and the more readable Concord Days.

Answer: Amos Bronson Alcott
C. This sister-in-law of Nathaniel Hawthorne assisted Alcott at his Temple School, and wrote the Record of a School describing his pedagogical practice. Later, she devoted herself to popularizing a chart-based method for memorizing historical dates which was developed by the Polish general Josef Bem.

Answer: Elizabeth Peabody
10. Name some points from chemistry, FTPE.

A. (10) This point in a constitutional diagram indicates the temperature and composition of the lowest melting point of a certain type of mixture. That is, at this point, a mixture’s melting point is lower than that of any other alloy made of different proportions of identical constituents.

Answer: eutectic point

B. (10) This is defined as the eutectic point of an aqueous salt solution.

Answer: cryohydric point

C. (10) At this point, paraffin wax begins to separate from a petroleum solution. It is named for the appearance of the paraffin precipitate.

Answer: cloud point

11. His followers converted Notre-Dame cathedral into a so-called “Temple of Reason,” and he orchestrated demonstrations that demanded the execution of Louis XVI. FTPE:

A. Name this radical left-winger of the French Revolution, a leader of the sansculottes who was executed on March 24, 1794.

Answer: Jacques-Rene Hebert
B. Hebert gained popularity with the sansculottes through the satirical writings he published under this pseudonym, which also names the newspaper he founded in 1790.

Answer: Le Pere Duchesne
C. Hebert was a leading member of this club, whose moniker came from its first meeting place in a former Franciscan monastery. It wanted to establish a Revolutionary army and institute direct democratic elections, but it faded away after Hebert was killed.

Answer: the Club of the Cordeliers or the Society of the Friends of the Rights of Man and the Citizen

12. His greatest work is contained in the four Satires Upon the Jesuits, which includes the controversial “Garnet’s Ghost.” FTPE:

A. Name this English poet, who died young in 1683.

Answer: John Oldham
B. This dissolute poet of “A Satire Against Mankind” visited Oldham while the latter was working at Croydon School, and Oldham wrote a notable elegy at his death in 1680.

Answer: the Earl of Rochester
C. Oldham’s elegy on the death of the Earl of Rochester was written in imitation of this Greek poet’s elegy on the death of Bion.

Answer: Moschus
13. Identify these men who composed famous Te Deums from a brief description FTPE:

A. His 1993 Te Deum was recorded in a Finnish church and this Estonian’s other religious pieces include Passio, Tabula Rasa, and the choral Summa.

Answer: Arvo Part
B. He wrote just one opera, Medee, but became master of music at the Jesuit church of St. Paul during the 1680s where he composed his Te Deum in D major as well as the Missa Assumpta est Maria.

Answer: Marc Antoine Charpentier

C. This man’s Te Deum was written in 1881 in between his utlra-successful seventh and his eighth symphony. He first gained notice with his third symphony, a work dedicated to his hero Richard Wagner.

Answer: Anton Bruckner
14. Identify the following Norse giants FTPE:

A. Around this bitter giant all creation mopes. You know why? Because she told Hel to keep her dead after refusing to cry and help resurrect Balder.

Answer: Thokk
B. This frost giant owned an enormous cauldron that could brew beer for all the gods. He also went fishing with Thor, but when the Thunder god used his oxen as bait, and ended up catching Jormungandr, he panicked and cut the line.

Answer: Hymir
C. This frost giant stole Idun’s apples of youth by turning into an eagle and flying away from the gods. After he was killed, his daughter Skadi came back to gain some recompense.

Answer: Thiazi or Thiassi
15. Name these characters from unpublished John O’Hara novels FTPE. Just kidding answer some questions about a geographic feature

A. This is defined as a semi-enclosed body of wather with a free connection with the open sea and within which sea water mixes with fresh water. This mixing is characterized by the interface of sea water and fresh water being dynamically shifted by the tides.

Answer: Estuary
B. This inlet of the Gulf of Guinea is fed by the Como and Mbei rivers which rise in the Cristal Mountains to the Northeast. It was named “Hooded Cloak With Sleeves” by Portuguese navigators and this is the name of it still today. Name this estuary with Libreville on its shores.

Answer: Gabon Estuary

C.This navigable estuary in southwest France is formed by the meeting of the Dordogne and Garonne rivers. Navigation on this estuary is difficult because of strong tidal currents and it was the setting for Operation Frankton in WWII.

Answer: Gironde Estuary

16. The Confederation Congress appointed him to replace Benjamin Lincoln in 1785, and four years later he became the only Confederation official to stay in the same position under the Constitution. FTPE:

A. Name this famously corpulent early American politician, who retired from the government in 1794 and went back to his home “Montpelier” in Maine.

Answer: Henry Knox
B. Though Knox sided with this man against Randolph and Jefferson in the early years of Washington’s Cabinet, he later got sick of him and refused to serve under him during the conflict with France in the late 1790s.

Answer: Alexander Hamilton
C. During Shays’ Rebellion, Knox convinced this governor of Massachusetts to hold out against the disgruntled Regulators when they attacked the Springfield arsenal.

Answer: James Bowdoin
17. FTPE, answer the following about a chemical.

A. (10) Sometimes used as a laxative, this indicator turns pink in basic solutions and clear in acidic ones.

Answer: phenolphthalein

B. (10) Phenolphthalein was discovered by this German chemist, the teacher of Karl Graebe who used powdered zinc to reduce another dye to indole and divine its structure.

Answer: Johann Fridrich Wilhelm Adolf von Baeyer

C. (10) Phthalic anhydride, the precursor to phenolphthalein, is often produced by the oxidation of orthoxylene and this benzene derivative.

Answer: naphthalene
18. Given a biblical personage, name his father, 5-5-10-10:

A. Joshua

Answer: Nun
B. Manasseh

Answer: Joseph
C. Hezekiah

Answer: Ahaz
D. Hophni

Answer: Eli
19. Answer the following about an American poet and his work FTPE:

A.This man spent his time walking about reading his own poetry and teaching “the Gospel of Beauty”

Answer: Vachel Lindsay

B.This 1913 work was a favorite of Vachel Lindsay’s on the lecture circuit and successfully catches the rhythm of Salvation Army chants.

Answer: General William Booth Enters into Heaven

C.Lindsay wrote a playful poem about this overland route, originally traced by William Becknell. It began in Independence, Missouri, followed the Arkansas River and terminated in the namesake city.

Answer: The Santa Fe Trail: A Humoresque

20. Name some monosaccharides, FTPE.

A. (10) This five carbon monosaccharide has either a ketone or aldehyde functional group in positions 2 or 1, respectively. It’s also involved in a monophosphate shunt.

Answer: pentose
B. (10) Found in milk products, this monosaccharide with chemical formula pairs with its structural isomer glucose to form another well-known disaccharide.

Answer: galactose
C. (10) This tetrose monosaccharide, a member of the aldose family, has chemical formula C4H8O4. Its -4-phosphate is produced along with a molecule of xylulose-5-phosphate when PGAL combines with fructose-6-phosphate in the Calvin cycle.

Answer: erythrose
