Valencia Delta Burke Invitational 2004

Round 5—Questions by CB with Math/Science by Raj Dhuwalia

1. Becoming a lawyer in 1760, this man first rose to fame for his defense in the “Parson’s Cause” case. An outspoken opponent of ratification of the US Constitution, he served as the first elected governor of Virginia. Called the “forest-born Demosthenes,” during an attack on the Stamp Act, he famously said, “If this be treason, make the most of it.” Known for his fiery rhetoric, FTP name this legislator most famous for telling the House of Burgesses, “Give me liberty, or give me death.”

A. Patrick Henry
2. Soon after his arrival in Canada, the protagonist of this novel is employed by Francois and Perrault. He quickly becomes the rival of Spitz, whose authority he undercuts, and whom he eventually kills in a fight. Later he is sold to the prospectors Hal, Charles and Mercedes, who mistreat the protagonist until John Thornton fights Hal to take him. Moving to the wilderness after the murder of Thornton by the Yeehat, FTP so goes the tale of Buck in what novel by Jack London?

A. The Call of the Wild
3. He wrote operas like Hercules, Atalanta, and Julius Caesar, but it was in other forms that he found his métier. He went blind while composing the oratorio Jephtha, but he finished it, like he did the oratorios Israel in Egypt and Saul. A number of his pieces were written to entertain his fellow Hanoverian-turned-Englishman George I, including Music for the Royal Fireworks and Water Music. FTP name this composer whose oratorio The Messiah includes the “Hallelujah Chorus.”

A. George Friederich Handel

4. With a molecular mass of about 44, this compound has a boiling point of -42 degrees Celsius, and unlike a related compound, this hydrocarbon has only one possible configuration. Ethyl mercaptan is added to give it an odor when it is sold as a commercial fuel, often for cooking. FTP, what is this hydrocarbon with formula C3H8 which is sold by Hank Hill?

Answer: propane
5. The eight-rayed star used as a symbol of the Ottoman Empire and later Islam originally was the emblem of this mythological figure. Child, and in some stories, also lover of Enki, that god intervened after she was besieged by sixty deadly illnesses by Erishkegal, goddess of death. Later her anger at being brushed off by Gilgamesh led her to send the bull of heaven to fight him and later to curse his friend Enkidu to death. FTP name this ancient Middle Eastern goddess of fertility associated with the planet Venus.

A. Ishtar
6. During an exile spent in Syracuse, natives erected a statue honoring this poet’s stay. Only one poem is thought to exist in full, usually called “The Hymn to Aphrodite.” The rest, like “To Atthis,” exist only in fragments. The adjectives derived from this poet’s name an birthplace are seemingly belied by the unrequited love of Phaon that reputedly led her to leap from a cliff near Mytilene into the sea. FTP name this Greek poetess from the island of Lesbos.

A. Sappho

7. This movie is the basis for a cryptic billboard in Times Square reading only, “Chiodo: You Go Now.” When the title characters meet Gary, he is performing in a play called “Lease,” clearly meant to parody “Rent.” The movie avoided an NC-17 rating only after 12 edits to an explicit sex scene, odd because neither actor is human. FTP name this current film featuring marionettes, the brainchild of Trey Parker and Matt Stone.

A. Team America
8. His line runs through a strait dividing Borneo from the Celebes, southeast of the Philippines and east of Bali, a line now known to be the perimeter of the Indo-Australian plate. In two books, The Malay Archipelago and Geographical Distribution of Animals, he proposed this line which divides the animals of Asia from those of Australia. FTP name this naturalist, whose theories on evolution by natural selection complemented those of Charles Darwin.

A. Alfred Russel Wallace
9. Though the term first began being used in the 1890s, it wasn’t turned into a state philosophy until its “doctrine” was ghostwritten by Giovanni Gentile for the Italian Encyclopedia in the early 20th century. Gentile described it as mandating corporatism, a closed economy (or autarky), abolition of the parliament, and the leader principle. It spread rapidly in Europe in the 1930s, with Portugal, Belgium and Slovakia adopting this governance philosophy, in addition to the darker examples. FTP name this totalitarian ideology best exemplified by Italy and Germany before WWII.

A. fascism
10. Pencil and paper ready. Two simultaneous equations have the formulae x + 3y = 7, and 2x + 6y = -10. FTP, how many possible solutions exist for this pair of equations?

A. zero [note: their graphs are parallel lines]
11. After moving from Chicago to New York, this author dropped out of college and became an editor of Paul Robeson’s magazine Freedom. When her husband, Robert Nemiroff, had a pop hit with his song “Cindy, Oh Cindy!” she was able to dedicate herself to writing full time, though she only finished two full-length dramas, the second being The Sign in Sidney Brustein’s Window, before dying from cancer in 1965. FTP name this author best known for depicting the life of the Younger family in her play A Raisin in the Sun.

A. Lorraine Hansberry
12. Its theorizer argued that the roots of this concept were in the main motivating drive in humans, which he termed “striving for perfection.” A common neurosis, it occurs when normal feelings of inadequacy are not managed through compensation. FTP name this neurosis famously described by Alfred Adler in which one is crippled by feelings of being inadequate.

A. inferiority complex
13. These compounds can be dehydrated to form alkenes or reduced to form alkanes. They can be synthesized using acid-catalyzed hydration, and a primary one is formed by adding a Grignard [“grin-yard”] reagent to formaldehyde. They have much higher boiling points than alkanes of similar weight because of the polarity of their hydroxyl group. FTP, name this class of compounds which includes butanol and methanol.

Answer: alcohols
14. In 1996 this national park’s visitor’s center was named for Ernest F. Coe, the man who in 1928 publicly called for its protection and agitated for park status. It has entrances at Chekika and Shark Valley, among others, and it was dedicated in 1947 by Harry Truman, who noted its lack of “lofty peaks” and “rushing streams,” but praised it as the “last receiver of [water].” The largest park east of the Rockies, and the largest continuous stand of sawgrass prairie in North America, FTP name this national park in South Florida often called the “river of grass.”

A. Everglades National Park

15. Liu Shaoqi, then Chairman of the State, was first demoted and then lost all government and party posts before being sent for re-education. Lin Biao ascended to the post of Vice-Chair and Mao’s designated successor, though he was later killed after an unsuccessful coup. Mao’s Red Guards hung posters, attacked what they termed “reactionaries,” and destroyed vestiges of China’s heritage. Lasting from about 1966 through 1976, FTP what was this period of upheaval called for by Mao to purify China’s communist state?

A. Cultural Revolution
16. This work remains unfinished because its author, after an intense experience at mass, said that what he had written over seven years seemed like straw after what was revealed to him, and he died three months later. It is divided into three parts and a supplement, the parts being divided into topics and further divided into questions, the first one asking whether sacred doctrine is necessary. An attempt to encompass all Christian thinking, FTP name this 13th-century masterwork of Thomas Aquinas.

A. Summa Theologica
17. One of the many prophetic dreams in this play is had by Lord Stanley, who sees a boar, the emblem of the title character, cut off his head. The title character’s ruthlessness is seen in the first act when his henchmen kill his brother, the Duke of Clarence, and throw his body in a vat of wine. In his desire “to prove a villain,” the hunchbacked title character also has henchmen kill his two nephews in the Tower of London to secure the throne. Famously including the title character’s final desperate willingness to trade his kingdom for a horse, FTP what is this Shakespeare history play?

A. Richard III
18. Its inventor eventually had to close down his Patent Arms Company in Paterson, New Jersey, due to poor sales. Prior to 1845, US army officials objected to its use of a percussion cap, arguing that it could fail in an emergency. However, its popularity among Texas frontiersman fighting in the Mexican-American war led Zachary Taylor to order a huge supply, leading its inventor to create a large factory in Hartford. With its most famous version perhaps being the 1873 Peacemaker, a six-shooter, FTP what is this first practical, revolving-cylinder handgun?

A. Colt revolver

19. Its vector is a theoretical spin-2 particle, and the theory of large extra dimensions may explain the strength of this force. The LISA satellites are designed to study this force, and for two protons, the electrostatic repulsion is about 35 orders of magnitude stronger than this force. FTP, name this weakest of the 4 basic forces, for which Newton formulated a “universal” law.

Answer: gravity or gravitation
20. Said to be the youngest of 18 children, he was lost from his family while crossing the river from which he got his nickname, and he was raised by coyotes. After returning to human society, he taught the gophers to dig postholes and killed snakes by feeding them mothballs filled with nitroglycerin. His wife, Slue-Foot Sue, made the mistake of trying to ride his horse, and after being pitched nearly to the moon, kept bouncing on her steel-spring bustle, so he had to shoot her to save her from starving. The only one capable of riding Widowmaker, FTP who is this Old-West, tall-tale character?

A. Pecos Bill

Valencia Delta Burke Invitational—Round 5 Bonuses

1. ​Pencil and paper ready. A sled has a mass of 4 kilograms. Calculate these quantities, FTP each, and be sure to include the SI units.

A. Find the magnitude of a horizontal force which acts on the sled, causing it to accelerate at 8 meters per second.

Answer: 32 newtons
B. If the 32-newton force moves the sled 4 meters, what is the work done by the force?

Answer: 128 joules
C. If a 32-newton force takes 10 seconds to move the sled 4 meters, what is the power delivered by the force?

Answer: 12.8 watts
2. Name these works of Eugene Delacroix FTPE.

A. The title figure of this violent painting stares glumly while his concubines and animals are slain while he waits for his own death.

A. The Death of Sardanapalus
B. This 1824 work features a Turkish warrior riding at the left near tired and desperate-looking Greeks.

A. The Massacre at Chios
C. This 1830 work shows a female personification of France bare breasted at the head of a charging group of men with muskets and swords.

A. Liberty Leading the People
3. Answer the following about the development of Greek civilization in the 8th century BCE FTPE.

A. Population growth in Greece at the time led to the development of independent, mostly autonomous city-states called this.

A. polis
B. This was the main plaza for public assembly and business inside a polis.

A. agora
C. This was the term for the farmland surrounding the polis.

A. chora
4. Answer the following about a dust-up on the Greek side during the Trojan War FTPE.

A. This Greek warrior withdrew to his tent when Agamemnon demanded his Trojan prize woman.

A. Achilles
B. This was the maid whom Agamemnon demanded from Achilles.

A. Briseis
C. Achilles was only convinced to return to the fray after this friend and valet of his was killed.

A. Patroclus
5. Identify these works of Mary Ann Evans, aka George Eliot, FTPE.

A. Your tournament director was nearly turned off from literature forever after reading this novel about the title miser’s transformation by the girl Eppie.

A. Silas Marner
B. This novel focuses on Maggie Tulliver, a miller’s daughter, and her love for Philip Wakem, who is involved in a legal dispute with her father.

A. The Mill on the Floss
C. It focuses on the cruddy marriage of Dorothea Brooke to the scholar Edward Casaubon.

A. Middlemarch
6. I’ll name a player who switched NBA teams in the off-season, and you tell me his current team FFPE and a bonus five for getting them all.

A. Shaquille O’Neal

A. Miami or Heat
B. Tracy McGrady

B. Houston or Rockets
C. Steve Francis

C. Orlando or Magic
D. Stephen Jackson

D. Indiana or Pacers
E. Brian Grant

E. L.A. Lakers
7. Answer the following about aromatic compounds, FTP each:

A. With formula C6 H6, this is the simplest aromatic.

Answer: benzene
B. This German’s rule says a cyclic system must have 4N + 2 pi electrons to be aromatic.

Answer: Hückel’s Rule

C. This simplest fused-ring compound has formula C10 H8, and it was long used in mothballs.

Answer: naphthalene
8. ID these suffragettes FTPE.

A. This author of “Woman’s Bible,” born 189 years ago today (Nov. 12), is considered the main organizer behind the Seneca Falls Convention.

A. Elizabeth Cady Stanton
B. This black woman with the given name of Isabella Baumfree became associated with the phrase “Ain’t I a Woman” after using it repeatedly in an 1851 speech.

A. Sojourner Truth
C. This woman was brought to trial for trying to vote in 1872 and thus became immortalized on a dollar coin that nobody wanted to use.

A. Susan B. Anthony
9. Name the anthropologists who wrote the following pairs of works FTPE.

A. The Raw and the Cooked; Sad Tropics

A. Claude Levi-Strauss
B. Coming of Age in Samoa; Growing up in New Guinea
A. Margaret Mead
C. Kwakiutl Ethnography; The Mind of Primitive Man
A. Franz Boas
10. Identify these Herman Melville works, none of which feature a white whale, FTPE.

A. This title figure of this short story eventually starves to death while repeating his odd mantra, “I would prefer not to.”

A. “Bartleby the Scrivener”

B. This novel, Melville’s first, is subtitled “A Peep at Polynesian Life.”

A. Typee
C. In this short work, the Christ-like title sailor kills Claggart with a stiff punch and then is hanged by order of Captain Vere.

A. “Billy Budd”

11. Answer the following about a home-grown school of philosophy FTPE.

A. Famously called a new name for an old way of thinking, this philosophical movement emphasized the usefulness of ideas as a test of their validity.

A. Pragmatism
B. First to use the term “Pragmatism,” in an article titled “How to Make Our Ideas Clear,” this man is considered the founder of the school.

A. C. S. Peirce (purse)

C. This American progressive used Pragmatic thinking to advocate “learning by doing” in works like The School and Society and Democracy and Education.

A. John Dewey
12. Answer the following regarding magnetic field equations, FTP each:

A. According to Gauss’s Law of Magnetism, the magnetic flux through a closed surface equals what?

Answer: zero
B. Later modified by Maxwell, this law has the following form: the loop integral of B dot dl equals mu naught times I.

Answer: Ampere’s Law

C. Named for a Dutchman, this equation for the total E-M force on a particle has the form F equals q times the quantity E plus v cross B.

Answer: Lorentz (force) equation

13. Name that Tsar FTPE.

A. The first to take the title of Tsar, the death of this ruler with nickname “Grozny” led to the Time of Troubles.

A. Ivan IV (acc. Ivan the Terrible)

B. This Tsar liberated the serfs in 1861 but still was assassinated.

A. Alexander II

C. This Tsar’s repeated incursions into Ottoman territory led to the Crimean War.

A. Nicholas I

14. Name these tourist destinations in Georgia FTPE.

A. This island in the state’s Southeast is connected to the mainland by its namesake causeway and is a favorite for watching nesting sea turtles.

A. Jekyll Island

B. Slightly northeast of Atlanta is this granite hill featuring sculptures of four giant Confederate figures.

A. Stone Mountain
C. This giant complex near Tifton comprises that town’s founder’s home as well as many re-creations of 19th-century Georgia life.

A. Agrirama
15. Answer the following about that nutty Don Quixote FTPE.

A. Though she never appears in the novel, this is Quixote’s lady love, really a simple peasant girl.

A. Dulcinea del Toboso

B. Named only by his profession, this is Quixote’s friend who warns Quixote not to follow his knightly whims. It is this man’s basin that Quixote wears on his head.

A. The Barber
C. This is Quixote’s faithful companion, who rides the donkey Dapple.

A. Sancho Panza

16. Answer the following pertaining to trigonometry FTP each:

A. Evaluate sin-1(sin 2(/3) (sine inverse of the sine of two thirds of pi)

Answer: (/3
B. Evaluate cos-1 (tan (/4) (cosine inverse of tangent of pi over four)

Answer: 0

C. Evaluate sin (sin-1 .005) (sine of sine inverse of .005)

Answer: .005
17. ID these terms from Hinduism FTPE.

A. This is the cycle of birth, death, and re-birth from which Hindus strive to be liberated by trying to live properly.

A. Samsara
B. One of the purusharthas, or legitimate goals of life, is this one, which can be roughly translated as living properly.

A. Dharma
C. This is the term for the liberation from Samsara, the attainment of not-being.

A. Moksha
18. Given a VP, name the 20th-century president under whom he served FTPE.

A. Charles Fairbanks

A. Teddy Roosevelt
B. Hubert Humphrey

A. Lyndon Johnson
C. Nelson Rockefeller

A. Gerald Ford
19. Provide these chemistry terms which all start with the letter “A,” FTP each:

A. A mixture of two metals, such as bronze.

Answer: alloy
B. A solution which has the composition of the constant boiling mixture, such as a mixture of 95% ethanol and 5% water.

Answer: azeotrope
C. A species which can act as either an acid or a base.

Answer: amphoteric
20. 30-20-10 Name the American novelist from works (not all listed are novels).

A. (30 pts.) Barbary Shore; The Deer Park
B. (20 pts.) Advertisements for Myself; The Armies of the Night
C. (10 pts.) The Naked and the Dead; Executioner’s Song

A. Norman Mailer
