SLO3-Iowa State

ST. LOUIS OPEN III: Somebody Set Us Up the Bhan

Washington University in St. Louis

October 27, 2001

Packet by Iowa State

Toss-Up Questions

1. A laser source is used to investigate the vibrational and rotational energy levels of molecules in the type of spectroscopy that utilizes this effect. Resulting radiation higher in frequency than the incident radiation is termed anti-Stokes radiation, while radiation that falls below in terms of frequency is known as Stokes radiation. The scattering that results occurs due to inelastic collisions between molecules and the photons of monochromatic light. FTP, identify this scattering effect discovered in 1928 by its namesake Indian physicist.

Answer: Raman effect

2. His first position in government was as governor of Avanti. His grandfather had established a large northern kingdom and an interregnum resulted after the death of his father Bindusara, during which he fought his brothers for the throne, becoming emperor in 268 BCE. After the conquest of Kalinga, he adopted a policy of peace upon seeing the devastation that war caused. Becoming a devout Buddhist, he issued thousands of dictums known today as the Major Rock Edicts and the Pillar Edicts, which were carved on many stupas throughout his Indian Empire. FTP, name this third Mauryan emperor.

Answer: Ashoka
3. This title character’s husband has only one virtue: his practice of xenia, or guest-friendship. This drama opens with Apollo bemoaning his fate after slaying the Cyclopes and Death demanding that Apollo not take what is rightfully due to him. Minor characters include Eumelus, the title character’s child, and Pheres, the king’s father. A comic scene results when Herakles chides a servant for gloomy behavior. FTP, name this play by Euripides in which the title character is rescued from Death by Herakles after volunteering to die in place of her husband Admetus.

Answer: Alcestis
4. It is composed of four formulations: the Formula of the Law of Nature, the Formula of the End Itself, the Formula of Autonomy, and the Formula of the Kingdom of Ends. In the second section of the work in which it is described, it is contrasted with the idea of commands that depend on one’s preference for a particular end, or problematic- and assertoric-hypothetical imperatives. Clearly described in 1785’s The Foundations of the Metaphysics of Morals, FTP, identify this two-word criterion of moral obligation purported by Immanuel Kant.

Answer: categorical imperative
5. He played the role of The Architect in The Kentucky Fried Movie and Brigadier General J. Johnston Pettigrew in the 1993 production of Gettysburg. After nothing more than some modeling and TV commercial experience, he landed his first and most famous role, in which he was forced to choose between his love for Tracy Draco and killing his archenemy and leader of S.P.E.C.T.R.E., Ernst Stavro Blofeld. FTP, name this actor whose only stint as James Bond was in On Her Majesty’s Secret Service.

Answer: George Lazenby
6. The type of distillation that depends on this kind of mixture involves adding a third liquid to form a compound with one of the two unknowns. Resulting from deviations in Raoult’s law, it occurs when a maximum or minimum in the boiling-point composition diagram is reached. When this type of mixture is boiled, one component originally has a higher proportion to another, but then the two equilibrate and this results. FTP, identify this type of mixture composed of two liquids that has the same composition as its vapor.

Answer: azeotrope
7. During his rule, Nomenöe united and won independence for the Bretons. His kingdom was plagued by attacks from the Vikings, who he preferred to pay off instead of fight. His kingdom resulted from the desires of his mother Judith of Bavaria, who urged him towards civil war with his two brothers, though he was defeated at Fontenoy. One of the signatories of 843’s Treaty of Verdun, he received the West Frankish portion of the empire in agreement with his brothers Louis II of Germany and Lothair I. FTP, name this grandson of Charlemagne who, from 875-877, also served as Holy Roman Emperor.

Answer: Charles the Bald or Charles II or Charles I of France
8. One of the characters is the artist Henri, who continually works on a boat despite the fact that he’s afraid of the ocean. Aides to the group of main characters include the brothel owner Dora Flood, and Lee Chong, owner of the Palace Flophouse and Grill, where the main characters live. Among the main characters are bartender Eddie and gender-confused mechanic Gay. Their leader is Mack and he and the rest of the gang attempt to throw a party for Doc, a respected biologist working on the namesake street. FTP, identify this novel about the title location in Monterey, California by John Steinbeck.

Answer: Cannery Row
9. This economic doctrine is the basis of a work by Eli Hecksher and forms a chapter in the General Theory of Keynes. It holds that imports of manufactured goods should be restricted and that exports generate wealth for a nation. This theory holds that trade generates wealth and is stimulated by the accumulation of bullion. A fallacious implication of this theory is that trade benefits one country at the expense of another, which was shown false by Adam Smith and the advent of laissez-faire policies. FTP, identify this economic system that flourished in Europe from the 16th to 18th centuries.

Answer: mercantilism
10. She developed a close relationship with fellow artist Leonora Carrington, with whom she shared an interest in legends, fairy-tales, and the biological creativity of women. She produced fluid and dream-like works such as Solar Music and Harmony, though she is better known for her use of decalcomania in such works as Born Again and Ascension to Mount Analogue. Becoming involved with the Surrealists through her husband, Benjamin Péret, she fled the Nazis in Spain and retreated to Mexico. FTP, name this Spanish-Mexican artist famous for her use of alchemical themes as in The Alchemist.

Answer: Remedios Varo

11. He began his career as a telegrapher with the help of his uncle Charles Wheatstone. Two of his papers published on electricity prompted Maxwell to cite his work. He invented the idea of using induction coils along a telephone wire to remove distortion and posited that there was a layer in the atmosphere that allowed radio waves to follow the earth’s curvature, a layer now named for him. A great innovator in vector analysis and the creator of operational calculus, FTP, identify this scientist most famous for paring Maxwell's original twenty equations down to the two most people know today.

Answer: Oliver Heaviside
12. This incident stemmed from a violation of the Franco-American treaty of 1778, as well as the various naval engagements that resulted from the signing of Jay’s Treaty. It was during this incident that Charles Pinckney uttered the phrase “millions for defense, but not one cent for tribute.” He, along with John Marshall and Elbridge Gerry, were sent to negotiate with foreign minister Talleyrand, who demanded, through three unnamed representatives, $10 million for the French government and a $250,000 personal “gift.” FTP, identify this 1797 diplomatic affair named after the three unnamed agents.

Answer: XYZ Affair

13. He wrote about the nomadic life in many of his poems, especially in the collection Rhymes of a Rolling Stone. He is known for strange character studies such as the poems Barb-Wire Bill and The Haggis of Private McPhee, although he also wrote very touching poems like My Madonna and The Song of the Wage Slave. However, he is best known for his tales of the Alaskan Gold Rush. FTP, name the author of The Spell of the Yukon and other Verses, which includes the works The Cremation of Sam McGee and The Shooting of Dan McGrew.

Answer: Robert W. Service

14. This school of thought formed as a reaction to functionalism, especially the work of Talcott Parsons. The theoretical basis for labeling theory, stereotypes, and stigma, it was coined in 1937 by Herbert Blumer and found a voice in Erving Goffman’s seminal text Encounters. Its most famous proponent argued that social life depends on the ability of individuals to observe themselves from the standpoint of others. FTP, identify this theoretical approach developed by George Herbert Mead that seeks to explain human action and behavior as a result of the meanings which humans attach to things.

Answer: symbolic interactionism
15. A pivotal moment occurs when the title character is left alone in the woods and witnesses the Frolic of the Bears, after which one hears the song The Wasp Nest. Other songs in this musical work include Wrong is Never Right, in which the title character warns the plantation workers that violence is wrong as punishment, and The Bag of Luck, which opens this opera and relates the story of how the title character’s mother was almost duped by the “conjuror” Zodzetrick. FTP, identify this opera in which the title character rids her community of charlatans, a work of ragtime by Scott Joplin.

Answer: Treemonisha
16. One of the post-cleavage stages, it is preceded by a stage comprised of the vegetal pole, which retains most of the yolk and does not participate in tissue formation, and the animal pole, which will later form the embryonic body. It is followed by the development of the archenteron and the formation of primitive germ layers. This stage sees the formation of, within the ball of cells, a hollow, fluid-filled cavity known as the blastocoel. FTP, identify this stage of embryonic development that follows the morula and precedes the gastrula.

Answer: blastula
17. He tells his story from the cell of a mental asylum, where the guard Bruno Munsterberg works on a knot collection. He joins a group of traveling midgets led by Master Bebra, and joins a band in The Onion Cellar. He becomes the leader of the local youth gang known as the Dusters due to his unique ability to break glass with his piercing scream. This character decides to stop growing at the age of three and decides that all he ever wants to do is play the title object. FTP, identify this main character in the Günter Grass novel The Tin Drum.

Answer: Oskar Matzerath (accept either name)

18. It resulted in the interventions of 1906, 1912, 1917, and 1920, all denounced as undemocratic and imperialistic. Renegotiations led to its abrogation in 1934. Passed by Congress as an adjunct to the Army Appropriations Bill of 1901, it was named after the Connecticut senator that drafted it. Included in a treaty signed with Cuba in 1903, and in the Cuban constitution of 1901, this was, FTP, what amendatory law that specified the conditions by which the U.S. could intervene in the internal affairs of Cuba?

Answer: Platt Amendment

19. Central to its belief system is the doctrine of two eternal, coexisting, independent categories known as jiva and ajiva. Divided into the sects Digambara and Svetambara, in this religion the actions of mind, speech, and body produce subtle karma, which becomes the cause of bondage, and the soul must be freed of karma through the three “jewels” of right faith, right knowledge, and right conduct to achieve moksha. FTP, identify this religion often associated with the non-violence doctrine of ahimsa, founded by Nataputta Mahavira.

Answer: Jainism
20. He was long associated with red hair, which explained his resurgence during the 19th dynasty as the ruling family also had red hair. Also known as Sutekh, he was referred to early on as a storm god, and Herodotus associated him with Typhon. Associated with an unknown desert animal, he took the eye of his most famous combatant, but probably got the worst of the deal as he was castrated and cast out into the desert. The husband of Nephthys, FTP, name this deity who killed Osiris and was eventually defeated by Horus.

Answer: Set or Seth
ST. LOUIS OPEN III: Somebody Set Us Up the Bhan

Washington University in St. Louis

October 27, 2001

Packet by Iowa State

Bonus Questions

1. Identify the following architectural styles FTPE.

a) The buildings were almost always white and conceived in terms of planes, while machine imagery is one of the hallmarks of the style. The most famous examples are Gropius’s buildings for the Dessau Bauhaus and Le Corbusier’s works.

Answer: International style

b) This style represents a reaction to the International Style. Characteristics include large expanses of concrete, dungeon-like interiors and bad finishes. Examples include Paul Rudolph’s Art and Architecture Building at Yale and Kallman and McKinnell’s Boston City Hall.

Answer: Brutalism

c) This short-lived style is best summed up by Robert Venturi’s trite statement, “Less is a bore.” The most well known example of this style is Philip Johnson’s AT&T Building in New York.

Answer: Postmodernism

2. Identify the 80s pop band from songs, 30-20-10.

a) (30 points) Sun Always Shines On, Train of Thought

b) (20 points) The Living Daylights, Crying in the Rain

c) (10 points) Take On Me, Move to Memphis

Answer: A-Ha
3. Identify these works by Albert Camus FTPE.

a) This collection of short stories contains The Adulterous Woman, The Renegade, The Silent Man, The Guest, The Artist at Work, and The Growing Stone.

Answer: Exile and the Kingdom or Exil et le Royaume
b) This novel tells of the confession of Clamence, an expatriate Frenchman, now living in Amsterdam.

Answer: The Fall or La Chute

c) This work was found in the car in which Camus was killed. It is semi-autobiographical and tells about a poor child growing up in North Africa.

Answer: The First Man.
4. Identify the following about glycolysis FTPE.

a) Glucose becomes phosphorylated in the first step by reacting with this enzyme.

Answer: hexokinase
b) Fructose-1,6-biphosphate is cleaved into two three-carbon fragments by the action of this enzyme in the fourth step.

Answer: aldolase
c) The penultimate step of glycolysis, also known as the Embden-Meyerhof pathway for those of you looking for a lead-in clue, is all about 2-phosphoglycerate converting into a pyruvate molecule and water by the action of this enzyme.

Answer: enolase
5. Give the following leaders of Crusades FTPE.

a) This Duke of Lorraine was the leader of the First Crusade. He secured a victory over the Turks at Dorylaem. After the capture of Jerusalem this man was elected king and he defended his kingdom at the Battle of Ascalon.

Answer: Godfrey de Bouillon

b) This French king was one of the leaders of the Third Crusade. Despite constant bickering with Richard I of England, the two managed to capture the city of Acre. Shortly after, he went back to France, leaving Richard to his own devices.

Answer: Philip Augustus

c) This leader of an Italian maritime state persuaded the members of the Fourth Crusade to take Constantinople for an emperor he supported. This eventually led to the sacking of Constantinople and the placement of Count Baldwin of Flanders as the new emperor.

Answer: Henry Dandolo (accept Doge or Duke of Venice)

6. From the date and description, name these Nobel Prize winners from economics FTPE.

a) In 1994, he was honored along with John C. Harsanyi and Reinhard Selten for their work with non-cooperative games. His equilibrium is well known.

Answer: John F. Nash

b) This Pennsylvanian won in 1980 for his creation of econometric models to study economic policies.

Answer: Lawrence Klein
c) Name both of the winners from 1969 FFPE. One is from Norway and the other from the Netherlands. They were recognized for developing models to analyze economic processes.

Answer: Ragnar Frisch and Jan Tinbergen
7. They are men, men in tights! And proud of it! Prove yourself to be a true lover of the arts and name these male characters from your favorite ballets FTPE. [Editor’s Note: I did not write this retarded lead-in. –RB]

a) This prince must choose a bride at a ball held in his honor. The night before he goes swan hunting he finds Princess Odette, who was turned into a swan by an evil sorcerer. Only a pledge of eternal love can save her, but he screws up and they both drown.

Answer: Siegfried
b) This prince falls in love with Giselle and disguises himself as a peasant to woo her. The prince neglects to tell Giselle of his fiancée, and she dies from heartbreak only to come back, save the prince from having to dance to death, then die again.

Answer: Albrecht
c) This confused young man falls in love with Coppelia, a doll, much to the chagrin of his lover Swanilda. Swanilda breaks into the doll maker’s workshop and plays with all the dolls only to hide after being discovered, and then she and this man are eventually married.

Answer: Franz

8. Identify these poems by Edgar Allen Poe from lines FTPE.

a) Gaily bedight, / A gallant knight / In sunshine and in shadow, / Had journeyed long, / Singing a Song

Answer: Eldorado
b) Thy Naiad airs have brought me home / To the glory that was Greece / And the grandeur that was Rome

Answer: To Helen
c) Here once, through an alley Titanic, / Of cypress, I roamed with my Soul- / Of cypress, with Psyche, my Soul / these were days when my heart was volcanic / As the scoriac rivers that roll- / As the lavas that restlessly roll

Answer: Ulalume
9. You haven’t made it in physics unless you’ve got a law named after you. Name these laws from definitions FTPE.

a) An induced current has a direction such that the magnetic field due to the current opposes the change in the magnetic field that induces that current.

Answer: Lenz’s law

b) The net electric flux through any closed surface is equal to the charge enclosed by that surface.

Answer: Gauss’ law

c) The electrostatic force between two charged particles is inversely proportional to the square of the distance between those charges.

Answer: Coulomb’s law

10. Identify these prominent military leaders of 5th century Rome FTPE.

a) He was entrusted to protect Honorius in the Western Empire, but he claimed to also have been given protection of the eastern half. His main adversary was Alaric of the Visigoths. In 408 he was executed by the orders of Honorius.

Answer: Stilicho

b) He was described by Procopius as “the last of the Romans.” His greatest achievement was building a coalition of German stares that defeated Attila the Hun at the Catalaunian Plains in 451. In 454 he was murdered by the emperor Valentinian III.

Answer: Aetius

c) In 476 this German commanded the only army in Italy. When refused federate status by Romulus Augustulus he deposed the young emperor and declared himself king of Italy, effectively ending the Roman Empire.

Answer: Odoacer
11. Identify the following books of the Minor Prophets FTPE.

a) It is the shortest book of the Old Testament, consisting of only one chapter of twenty-one verses. It foretells of the fall of Judah’s traditional enemy Edom.

Answer: Obadiah
b) It is the last of the books of the Minor Prophets, but it was probably not the last written. Its name literally means “my messenger,” and it consists of prophetic utterances presented in a unique didactic form.

Answer: Malachi
c) Nothing is known about this book’s prophet except his name. The first part tells of the devastation resulting from a plague of locusts. The second part prophesizes an age of deliverance, in which God will pour out his “spirit on all flesh” and “gather all the nations” into the “valley of decision.”

Answer: Joel
12. Identify these sons of Priam FTPE.

a) He was the youngest of the five and second only to Hector in combat. He fell in love with Cressida, who was taken to the Greek camp. Later he was ambushed by Achilles and killed in a temple of Apollo.

Answer: Troilus
b) In addition to being a warrior, he was the prophet of the Trojans. He was captured by the Greeks and told them how Troy could be taken. He went with Neoptolemus to Epirus and married Andromache and became king of Epirus.

Answer: Helenus
c) Athena took the form of this son in order to give Hector a false sense of protection in his dual with Achilles. This man married Helen after the death of Paris. He was killed by Menelaus.

Answer: Deiphobus

13. Identify these Latin American authors from works FTPE, or FFPE if you need better-known works.

a) (10 points) Of Love and Shadows; The Infinite Plan
(5 points) The House of Spirits

Answer: Isabel Allende
b) (10 points) Betrayed by Rita Hayworth; Heartbreak Tango
(5 points) Kiss of the Spider Woman

Answer: Manuel Puig
c) (10 points) The Green House; Death in the Andes
(5 points) A Fish in the Water: A Memoir; The Time of the Hero

Answer: Mario Vargas Llosa
14. Identify the following about the origin of organelles FTPE.

a) This is the theory that states that chloroplasts and mitochondria once were living organisms that became incorporated into the eukaryotic cell.

Answer: endosymbiosis
b) One of the major pieces of evidence for the endsymbiotic theory is that chloroplasts and mitochondria feature this specific type of organelle that translates RNA into protein. This type varies from the type found in the rest of the eukaryotic cell.

Answer: 70S ribosome (prompt on ribosome)

c) This is the type of organism that the predecessors of photosynthetic eukaryotes are thought to have consumed and developed of relationship with.

Answer: cyanobacteria
15. FTPE, name the notorious criminals by description.

a) This man died twice, once during plastic surgery after which he was revived, and again after his betrayal outside the Biograph Theater in 1934.
Answer: John Dillinger

b) This man petitioned Mrs. Woodrow Wilson and had his death sentence reduced to life without parole. In 1942, he was transferred to Alcatraz, where he acquired his reputation. Name this man, who murdered a bartender in Juneau in 1909.

Answer: Robert Stroud

c) Born Lester Gillis, this man was named public enemy number one after Pretty Boy Floyd and John Dillinger. He killed two FBI agents in 1934, but was mortally wounded in the gunfight. Name this man, a notorious bank robber from Illinois.

Answer: George “Baby Face” Nelson

16. Name the following Shaw plays from descriptions FTPE.

a) British soldiers sent to arrest Rev. Anthony Anderson instead take Richard Dudgeon to be court-martialed and hanged. Anderson’s twit of a wife, Judith, and General John Burgoyne also play key roles.

Answer: The Devil’s Disciple
b) The wealthy Andrew Undershaft must find a talented foundling to become his heir. Lady Britomart, his wife, unsuccessfully tries to prevent this and indirectly causes Undershaft to meet his chosen foundling Adolphus Cusins.

Answer: Major Barbara
c) In this play, Shaw borrows one of Aesop’s fables for his tale set in Roman times. However, the title character in this version is a Christian. This allows Shaw to poke much fun at Christianity, and he also throws in a waltz between the title pair.

Answer: Androcles and the Lion

17. Identify the moon from clues FTPE.

a) It has the most elliptical orbit around its planet of any moon. It is the second brightest moon of its planet behind Triton.

Answer: Nereid

b) It is the largest of Jupiter’s smaller moons, and it is one of four moons inside Io’s orbit. Edward Barnard discovered it in 1892.

Answer: Amalthea
c) This most distant satellite of Saturn moves in a retrograde orbit. It is probably a captured comet.

Answer: Phoebe
18. Name the first president of each of the following African nations FTPE.

a) Cameroon

Answer: Ahmadou Ahidjo
b) Algeria

Answer: Ahmed Ben Bella
c) Mozambique

Answer: Samora Moïses Machel
19. Identify the following about social contracts FTPE.

a) In this Platonic dialogue, Socrates gives the first theory of social contract saying it would be wrong for him to escape execution because by living in Athens he implies acceptance of the rule of “persuade or obey.”

Answer: Crito
b) In the Leviathan, Hobbes says that men form social contracts with the leviathan in order to avoid this state in which all people are fighting all people.

Answer: state of war
c) This philosopher argues that a social contract is brought into being to regulate social interaction. It should be ruled by the “general will.”

Answer: Jean Jacques Rousseau
20. FTPE, name the term given the definition from Black's Law Dictionary.

a) The state of mind that the prosecution, to secure a conviction, must prove that a defendant had when committing a crime, criminal intent or recklessness.

Answer: mens rea
b) Traditionally, testimony that is given by a witness who related not what he or she knows personally, but what others have said, and that is therefore dependent on the credibility of someone other than witness.

Answer: hearsay
c) By the very nature of the situation (in Latin).

Answer: ipso facto

PAGE
11

