Early Fall Tournament 2018: I guess Brexit really does mean Brexit
Edited by Tejas Raje, Billy Busse, Alex Damisch, Ike Jose, Dylan Minarik, Eric Mukherjee, Will Nediger, Jacob Reed, Ryan Rosenberg and Kenji Shimizu
Written by Jordan Brownstein, Rob Carson, Joey Goldman, Auroni Gupta, Andrew Hart, Kady Hsu, Ryan Humphrey, Young Fenimore Lee, Ewan MacAulay, Benji Nguyen, Andrew Wang and Jason Zhou

Tossups

1. This painter depicted a thief partially encased in a transparent sphere with a cross at the top stealing a money pouch from an old man in a black robe in his painting The Misanthrope. A character in Caryl Churchill’s play Top Girls derives from a painting by this artist, in which a frying pan sticks out of the basket on the shoulder of that woman, who holds a sword and strides purposefully towards a monstrous mouth. This artist depicted a woman leading an army to pillage (*) Hell in a painting variously known as Mad Meg and Dull Gret. In one of the five surviving paintings from this artist’s Labors of the Months cycle, some men accompanied by their dogs trudge through a wintry landscape towards some skaters. For 10 points, name this Flemish artist of The Hunters in the Snow.
ANSWER: Pieter Bruegel the Elder
<WN, Painting>

2. This country was home to so-called “cathedrals in the desert,” which are large, publicly-funded projects that went largely unused. Experts who called themselves “meridionalists” divided this country into two large regions, one of which was much more economically viable than the other. This country’s southern landowners were theorized to have undergone a “passive revolution” according to an author who wrote the (*) Prison Notebooks and helped found its Communist party. This country’s regions of Basilicata and Apulia were the beneficiaries of Count Cavour’s state program to ease into unification. For 10 points, name this European country whose thinkers include Antonio Gramsci (“GRAHM-shee”), who was imprisoned by Benito Mussolini.
ANSWER: Republic of Italy
<IJ, European History>

3. In a story by this author, a man gradually gives away his possessions as bribes, only to be told each time that the recipient is “only taking it to keep you from thinking you have omitted anything.” This author described a messenger who is stymied by an infinite crowd while trying to deliver the dying words of the Emperor to “you, the humble subject,” in a passage that is often excerpted as “An Imperial Message.” A dying man is told, “this (*) gate was made only for you. I am now going to shut it” by the doorkeeper who has blocked his way for decades at the end of a story that is told in a cathedral in one of his novels. The Schocken Books edition of this author’s complete stories begins with “two introductory parables,” one of which, “Before the Law,” appears in one of his uncompleted novels. For 10 points, name this author of The Trial.
ANSWER: Franz Kafka
<JB, Short Fiction>


4. A semi-permeable membrane may be used to introduce samples to this technique with little preparation in a method used in Kok’s elucidation of the mechanism of photosystem II. DART is an ambient method of generating analytes for this technique; other methods often involve desorption. The calutron (“CAL-yuh-tron”) is an antiquated sector instrument used for this technique. Biomolecules are often analyzed by this technique performed in (*) tandem with itself, HPLC, or GC. Methods for preparing analytes in this technique are considered hard or soft depending on how much fragmentation they induce. Compounds that contain bromine display peaks of equal height at M and M-plus-2 in this technique due to the existence of isotopes. For 10 points, name this analytical technique that analyzes compounds based on their m-to-z ratio.
ANSWER: mass spectrometry [or MS; or mass spectroscopy]
<Wang, Chemistry>

5. A landmark 1935 recording of these pieces featured a young Rudolf Serkin and was led by Adolf Busch. The first of these pieces ends with a movement in which repetitions of a minuet are interspersed with two trios and a “Polacca.” The fifth of these pieces doesn’t have a second violin part, while the first of them features three oboes, two horns, and a “small violin” tuned a minor third higher. The third of these pieces is in G major and is scored for three each of violins, violas, and cellos. The sixth of these pieces includes two parts for viola (*) da gamba, but omits the violins. The fifth of these pieces is in D major and climaxes in the first movement with a very long, virtuosic cadenza for the harpsichord soloist. For 10 points, name these six concertos that J. S. Bach dedicated to the Margrave of a German principality.
ANSWER: Brandenburg Concertos [or Brandenburg Concerti; or Six Concerts à plusieurs instruments]
<AWD, Music>

6. In Indonesia, one of these events known as kenduri (“kun-doo-REE”) or slametan (“slah-muh-TAHN”) is conducted as a blessing. Hand-decorated objects called ma’amoul are distributed during these events, one of which occurs on the day after the Day of Arafah, and another of which rings in the start of Shawwal. The term walima refers to this specific part of a Muslim (*) wedding. They’re not animal sacrifices, but in Islam, these events are the centerpieces of the holidays Eid ul-Adha and Eid ul-Fitr. The suhoor and iftar are respectively the pre-dawn and post-sunset examples of, for 10 points, what events that punctuate periods of fasting during the month of Ramadan?
ANSWER: meals [or feasts; or festivals; prompt on holidays until it is read]
<AG, Religion>

7. Part Two of this novel ends with Cicero’s story about how the poet Simonides invented the art of memory when he was able to identify all of the victims of the collapse of a banqueting hall. A character in this novel has a dream in which his dead brother Arthur appears to him bathed in white light, which he interprets as a bad omen. This novel opens with the protagonist being beaten up by his abusive father (*) Walter. This novel, whose fictionalized versions of historical personages include Rafe Sadler and Stephen Gardiner, is named for the seat of the Seymour family. This is the first novel in a trilogy that also includes Bring Up the Bodies and the as-yet-unpublished The Mirror and the Light. For 10 points, name this novel about Thomas Cromwell by Hilary Mantel.
ANSWER: Wolf Hall
<WN, Long Fiction>


8. This entity was first discussed by Edward Chadwick in 1895, but a plan for it went largely ignored until Major-General Eugene Fiset called for experts to assist in its creation. An early design for this object incorporated two vertical blue strips to explicate the motto of “From Sea to Sea.” The MP John Matheson largely led the fifteen-member committee designed to discuss this object, and helped end that debate by slipping in the historian George Stanley’s design for it. The (*) eleven-pointed symbol at the center of this object was approved in 1964, after PM Lester Pearson called for the replacement of the Union Jack. For 10 points, name this red-and-white pennant with a maple leaf in its center.
ANSWER: flag of Canada [or Canadian flag; accept Maple Leaf Flag]
<IJ, Other History>

9. One of these systems placed in a rotating reference frame is a classic example of how systems that are subject to cyclic adiabatic processes acquire a geometric phase factor. The open-loop unstable impulse response of this system’s “inverted” version makes it a useful problem in nonlinear control theory. Adding an extra degree of freedom to this system produces its “spherical” variant, in which the quantity “m l-squared phi-dot sine squared theta” is conserved. The square root of (*) moment of inertia divided by mgh appears in an equation describing the “physical” variant of this system, which is typically solved by taking the small angle approximation, under which it exhibits simple harmonic motion. For 10 points, name these systems comprised of a weight suspended in the air from a pivot point.
ANSWER: simple pendulums [accept Foucault pendulums; prompt on simple harmonic oscillators or SHO]
<BB, Physics>

10. The sculpture Are Years What? (for Marianne Moore) is one of many sculptures by Mark di Suvero that consist of steel beams painted this color. A sculpture of this color titled Bent Propeller was destroyed in the September 11 attacks. The world’s longest slide wraps around a steel-framed tower of this color in Anish Kapoor’s Orbit, which was built for the 2012 London Olympics. It’s not green, but for much of 2017, the Guggenheim Museum’s atrium contained a (*) mobile consisting of “lily pads” of this color, whose artist also used it for a sculpture in Chicago’s Federal Plaza formed by two arches meant to resemble the legs of the title Flamingo. Robert Indiana’s sculpture of the word “LOVE” in Philadelphia is this color, as are many stabiles by Alexander Calder. For 10 points, name this color of the title fruit in Claes Oldenburg’s Spoonbridge and Cherry.
ANSWER: red [accept vermilion; accept orange during the first sentence]
<KS, Other Arts - Sculpture>

11. Edwin Hubble devised an empirical law to determine the brightness of a class of objects named for this process, the first of which was discovered in the Pleiades. This process names a class of devices that includes the massive “Leviathan of Parsontown,” and which have their namesake components built using speculum metal. This process gives its name to a class of (*) nebulae that give off more light than dark nebulae, but significantly less than emission nebulae. This term denotes a class of devices that uses a system of mirrors to reduce the chromatic aberration in their “refracting” counterparts. For 10 points, give this term for a process that underlies a class of telescope designed by Isaac Newton.
ANSWER: reflection [or reflecting; accept reflection nebulae or reflecting telescope]
<IJ, Astronomy>


12. Jay Garfield called a 2nd-century philosopher from this modern-day country a neo-Kantian for his view that there are “superficial” and “ultimate” types of truths. A symbol called the “tetralemma” is often used in the logic of this country, such as to illustrate the principles of “no multiplicity,” “no production,” and “no departing,” part of the Eight Negations. The idea that “the truth to be realized is love” appears in a “letter” by Leo (*) Tolstoy that is addressed to a thinker from this country. A philosopher born in what is now this country argued that all phenomena are “empty” in his book The Fundamental Wisdom of the Middle Way. A thinker from this country used a principle of nonviolence called satyagraha to help it obtain independence. For 10 points, name this country whose thinkers include Nagarjuna and Mohandas Gandhi.
ANSWER: India
<IJ, Philosophy>

13. An island in this body of water was completely leveled to make room for Fort Drum, which was made to look like a battleship. On an island in this body of water, Jonathan Wainwright surrendered the remainder of the USAFFE to a force that invaded this body of water from Lingayen Gulf. The Reina Cristina was sunk in this body of water by an early morning attack led by the USS Olympia. Due to conditions on the mainland, Manuel L. (*) Quezon’s (“KEH-sohn’s”) second inauguration took place on a fortified island in this body of water named Corregidor, which fell one month after the nearby peninsula of Bataan. During a decisive 1898 battle in this body of water, Charles Vernon Gridley was told “You may fire when ready.” For 10 points, name this body of water where George Dewey’s Asiatic Squadron decisively defeated a Spanish fleet outside the Philippine capital.
ANSWER: Manila Bay
<KS, American History>

14. The marginality hypothesis connects the results of these events to future behavior. A posthumous book by V. O. Key argues against the “Michigan model” that explains the outcomes of these events, arguing that certain people “are not fools.” Duncan Black used a spatial left-right model to analyze choice in these events, which can also be influenced by conceptions of “viability” in a situation with multiple (*) choices and two or more stages. Duverger’s law states that some types of these events will result in two-party systems. A theorem about these events posits that they will result in the outcome preferred by the median participant, and the United States federal government uses the “first-past-the post” type of these events. For 10 points, name these events when voters choose new legislators.
ANSWER: elections [prompt on votes]
<RR, Social Science - Political Science/IR>

15. In one poem, this poet paralleled Euclid’s rest and Archimedes’ pause with the intentions of the Swedes and French. In another poem, this poet answered the question “What supports me?” by describing a “noble task, / Of which all Europe talks from side to side.” Both of those poems by this poet were addressed to Cyriack Skinner. In another poem, this poet offers a “true account” to avoid being chided after lamenting the uselessness of “that one Talent which is (*) death to hide.” A poetic query by this man is answered by patience, which states that while “Thousands at his bidding speed,” “They also serve who only stand and wait.” The sonnet “When I consider how my light is spent” is by, for 10 points, what poet of Paradise Lost?
ANSWER: John Milton
<JG, Poetry>


16. In this war, one side’s aggressive “Home-by-Christmas” offensive was defeated after the other side’s Second Phase Offensive forced battles in frigid locations such as a reservoir that reached negative 30 degrees Celsius. One force in this war claimed to be volunteers and, moving only by night, reached the battlefield in 19 days. A commander on one side of this war proposed dropping 30 to 50 (*) nuclear bombs on an opponent in order to create a radioactive wasteland and was criticized for rudeness to his country’s leader at Wake Island. After one side in this war crossed the 38th parallel, forces under the command of Peng Dehuai (“pung duh-why”) intervened by crossing the Yalu River and forcing a retreat by UN forces. Zhou Enlai (“JOE un-lye”) was the overall commander of the People’s Liberation Army during, for 10 points, what war which began with Kim Il-Sung’s invasion of a southern neighbor?
ANSWER: Korean War
<TR, World History>

17. German Green Party member Malte Spitz (“mall-tuh SHPITS”) presented this kind of data at a 2012 TED Talk that he held after suing his former employer. An application that releases this kind of data if the intended recipient fails to respond “Yes” was developed by microchip firm Three Square Market. One type of this data is known by the acronym “CSLI.” The 2018 decision in Carpenter v. United States ruled that the gathering of this type of data by Detroit (*) Police violated the Fourth Amendment. An August 2018 class-action lawsuit was filed by users whose wish to opt out of a Google feature that compiled this information was blatantly ignored; this kind of information is viewable on Google Timeline. The ELS feature on Android devices transmits this information to emergency responders. For 10 points, identify this type of information that users can see on apps like Find My iPhone.
ANSWER: user’s location [accept equivalents like position; accept geolocation; accept GPS signals; prompt on maps or geographic data or geospatial data or geodata by asking “What is being displayed?”; prompt on cell phone data and other equivalents]
<KH, Current Events>

18. In one story, this figure revives a woman and tells her “you’re the mother of three ogres” after asking her “who are those girls who weep for pleasure, and who throw up to the sky the corners of their neckerchiefs?” This god uses the name Gagnrad, which means “Advantage Counsel,” in a story in which he explains the origins of Dellingr and Nor, the personifications of Night and Day. This god defeats the giant Vafthrudnir in a battle of wits by asking what he himself (*) whispered in the ears of his dead son. To interpret the “dreams” of his son, this god goes to Hel, and learns from a seeress that Hod will kill his son. This father of the god Baldr rides the horse Sleipnir. For 10 points, name this chief of the Aesir gods, the main god of the Norse pantheon.
ANSWER: Odin [or Wotan]
<IJ, Mythology>

19. A character in this novel recovers from a “Great Stupor” by frequently playing Aida on a newly acquired gramophone. A character in this novel is unsettled when he thinks a woman whistles at him from her stomach, but is reassured when he learns that she is a member of the “Half-Lung Club.” A character in this novel who always smokes Maria Mancini cigars is accused of “living horizontally” by a man working on a Sociology of Suffering. The overbearing (*) Mynheer Peeperkorn bests the protagonist of this novel in the contest for Clavdia Chauchat. Much of this novel is taken up by debates between Naphta and Settembrini. This novel begins with a planned short visit to Joachim Ziemssen by Hans Castorp. For 10 points, name this Thomas Mann novel set largely in a Swiss sanatorium.
ANSWER: The Magic Mountain
<JG, Long Fiction>


20. The strength of these agents is characterized by a value that is inversely proportional to lipid solubility by the Meyer–Overton hypothesis; that value is the MAC. Mutations in RYR1 predispose people to a side effect of these drugs that is reversed by dantrolene; that side effect of these drugs is malignant hyperthermia. Tinnitus and oral numbness are early signs of toxicity from one of these agents which also acts as a class-Ib antiarrhythmic by blocking sodium channels. Desflurane and sevoflurane are common (*) inhaled drugs of this type. Lidocaine is a commonly used “local” one that can also be injected epidurally during childbirth. For 10 points, name these drugs, such as ether, that cause insensitivity to pain.
ANSWER: anesthetic [accept local anesthetic, inhaled anesthetic, or general anesthetic]
<Eric M, Biology>


Bonuses

1. Nikolai Brusentsov built the Soviet computer Setun, the first system to use these units. For 10 points each:
[10] Name these rarely-used units that allow for more efficient computation since they store more information than their more-common counterpart.
ANSWER: trits [or ternary units of information; or ternary bits; accept ternary computer or ternary logic or trinary; do not accept or prompt on “bits”]
[10] Research in trits has resurfaced since more information can be stored in qutrits (“Q-trits”), rather than qubits (“Q-bits”), the latter of which are the conventional units of storage in this kind of computer.
ANSWER: quantum computer
[10] The second volume of this author’s The Art of Computer Programming argues that trits will eventually overtake bits due to their efficiency.
ANSWER: Donald Knuth (“k’NOOTH”)
<IJ, Other Science - Computer Science>

2. There are many ways to interpret the thought of Karl Marx. For 10 points each:
[10] As suggested by its two-word name, this interpretation of Marxism combines a philosophy of science with the view that improvement is a historical force. A book by Joseph Stalin named for this view and its “historical” counterpart made this view the official interpretation of Marxism in the Soviet Union.
ANSWER: dialectical materialism [accept word forms of either word, but they need both words; prompt on materialism]
[10] This man, who co-wrote The Communist Manifesto with Karl Marx, wrote Anti-Duhring, a treatise that develops the concepts that became dialectical materialism.
ANSWER: Friedrich Engels
[10] To develop his theory of dialectical materialism, Engels drew on this 18th-century German author’s The Science of Logic, which proposes a metaphysical theory of the dialectic.
ANSWER: George Wilhelm Friedrich Hegel
<IJ, Philosophy>

3. In the sixth chapter of a novel, several of these things, including “Galatea” and “Cancioniero” are saved from destruction because a curate (“CURE-it”) knows who made them. For 10 points each:
[10] Name these things. A housekeeper claims that a sorcerer riding on a cloud with his dragon took these things. In actuality, a curate is told the names of these things, and he decides which of them to save.
ANSWER: books [accept romances or manuscripts]
[10] A priest and a barber burn the books of the title character of this novel by Miguel de Cervantes.
ANSWER: Don Quixote de la Mancha [accept El ingenioso hidalgo Don Quixote de la Mancha or The Ingenious Hidalgo Don Quixote of La Mancha]
[10] Later, Don Quixote accidentally injures this horse of his while tilting at windmills.
ANSWER: Rocinante
<IJ, Long Fiction>


4. This man won his highest political office despite being dubbed the “gropenfuhrer” for allegedly groping women and supposedly praising Adolf Hitler during the shooting of the documentary Pumping Iron. For 10 points each:
[10] Name this politician who defeated Cruz Bustamante in a 2003 gubernatorial election.
ANSWER: Arnold Schwarzenegger [or Arnold Alois Schwarzenegger]
[10] Schwarzenegger won a recall election to replace Gray Davis as governor of this state, a position previously held by movie star Ronald Reagan.
ANSWER: California
[10] In between Reagan and Schwarzenegger’s times in office, this celebrity became a Republican congressman from California. A 1998 law extending the length of copyright protection was named in his honor after he died in a skiing accident.
ANSWER: Sonny Bono [or Salvatore Phillip Bono]
<AH, American History>

5. A Richard Harrington photograph used in an exhibition organized by this man shows an Inuit mother touching noses with her child in an igloo. For 10 points each:
[10] Name this man who organized a photography exhibition titled The Family of Man, which toured the world after its first show at the MoMA and remains the most viewed photography exhibition ever with over 9 million viewers.
ANSWER: Edward Steichen
[10] This photographer’s picture of a man with his back to the camera gazing over terraced rice fields in Sumatra was included in The Family of Man. A photograph of a winding staircase and a bicyclist appears in a photography book by this man.
ANSWER: Henri Cartier-Bresson
[10] One section of The Family of Man consisted of photos of folk families interspersed with large landscapes, including this man’s Mount Williamson. This photographer is best known for his landscape photos of Yosemite.
ANSWER: Ansel Adams
<YFL, Other Arts - Photography>

6. One type of this concept is exercised by a patriarch and derives from the “eternal yesterday.” For 10 points each:
[10] Name this concept that was divided into traditional, charismatic, and rational-legal types in the speech “Politics as a Vocation.”
ANSWER: legitimate authority [or Weberian authority]
[10] This German sociologist formulated the three types of legitimate rule. He also wrote about the influence of the title religion in his book The Protestant Ethic and the Spirit of Capitalism.
ANSWER: Max Weber
[10] A George Ritzer book argues that Weber’s rational-legal bureaucracy has become outdated and that this company is a better model for society. A Benjamin Barber book analogized the struggle between tribalism and globalism to “jihad” versus a world named for this company.
ANSWER: McDonald’s [accept McDonaldization or McWorld]
<RR, Social Science - Sociology>


7. This performance practice replaced the emphasis on improvisation in solo concerts beginning in the 1830s. For 10 points each:
[10] Name this practice considered de rigueur for soloists in classical music, although not for chamber musicians. Dame Myra Hess declined to perform in this fashion, which has led to many stories about her page turners.
ANSWER: performing from memory [accept equivalents like playing without sheet music or by heart or by rote; do not accept or prompt on “playing by ear”]
[10] Learning pieces by heart is a core component of this Japanese music curriculum, which traditionally begins with the student learning pieces by ear.
ANSWER: Suzuki Method
[10] One of the first pianists to regularly play by heart was this 19th-century virtuoso, who also helped establish the idea of the piano recital as a concert of “great works” instead of bravura showpieces by the composer.
ANSWER: Clara Schumann [or Clara Wieck]
<JR, Music>

8. The Victorian fantasy writer George MacDonald has influenced several other authors. For 10 points each:
[10] After reading the manuscript of this work to his own children, George MacDonald praised it, but gave its author some ideas, such as adding the Cheshire Cat and the Mad Hatter as characters to it.
ANSWER: Alice in Wonderland [or Alice’s Adventures in Wonderland]
[10] This writer featured MacDonald as a literary guide, akin to Virgil for Dante, in his visionary work The Great Divorce, which is set in a “grey town” that is “Hell.” His young adult novel The Last Battle has been criticized for misogyny.
ANSWER: C. S. Lewis [or Clive Staples Lewis]
[10] MacDonald’s novel Phantastes incorporates a long passage that is inspired by this German writer’s novel Heinrich von Ofterdingen. This Romantic writer is better known for authoring the Hymns to the Night.
ANSWER: Novalis [or Georg Friedrich von Hardenberg]
<IJ, Misc Literature>

9. This emperor reformed Rome’s coinage system and increased the influence of Sol Invictus in the Roman pantheon. For 10 points each:
[10] Name this Roman emperor who conquered both the Palmyrene Empire under Zenobia and the Gallic Empire during his five-year reign.
ANSWER: Aurelian [or Lucius Domitius Aurelianus Augustus]
[10] Aurelian ruled during the so-called “crisis” of this century, during which Rome went through a series of short-lived emperors before the reign of Diocletian.
ANSWER: 3rd century [or 200s AD; accept Crisis of the 3rd century]
[10] Aurelian also names a set of these structures built to protect Rome. The tall structures of these type that protected Constantinople were named after Theodosius II and were targeted by Ottoman cannons during the conquest of that city.
ANSWER: walls [accept Aurelian Walls or Theodosian Walls]
<TR, Other History>


10. The width of the depletion region of a p–n junction correlates inversely with the extent of this process. For 10 points each:
[10] Name this process that converts a so-called “intrinsic” material into a so-called “extrinsic” one.
ANSWER: doping
[10] Doping, or the process of introducing impurities into semiconductors, can be performed simply by making use of this process, in which a particle moves down its concentration gradient.
ANSWER: diffusion
[10] In industry, this technique is preferred to diffusional doping since it allows for more tight control over the concentration profile. It involves electromagnetically accelerating charged dopants and shooting them into the semiconductor.
ANSWER: ion implantation
<BB, Physics>

11. This woman founded an organization dedicated to planting trees and training women to support economic conservation. For 10 points each:
[10] Name this ecofeminist activist who won the 2004 Nobel Peace Prize for founding the Green Belt Movement in her native Kenya.
ANSWER: Wangari Maathai
[10] In 1989, Maathai led a successful protest against the plans of this second president of Kenya to build a skyscraper in Nairobi’s Uhuru Park.
ANSWER: Daniel arap Moi
[10] One of the largest environmental problems in Africa today is the shrinking of the Sahel region as this large desert continues to expand south.
ANSWER: Sahara Desert
<TR, World History>

12. In a spin-off play, this character calls upon the couple Bev and Russ, asking them to reconsider leaving the house where their son Kenneth committed suicide. For 10 points each:
[10] Name this character who offers the Younger family a deal to prevent them from moving into his all-white neighborhood in the original play.
ANSWER: Karl Lindner [accept either name]
[10] Karl Lindner is a character in this play. Bev and Russ sell their home to the Younger family despite Karl’s objections in Bruce Norris’s play Clybourne Park, which is named after the neighborhood where this play is set.
ANSWER: A Raisin in the Sun
[10] This first African-American female author to have a play performed on Broadway wrote A Raisin in the Sun.
ANSWER: Lorraine Hansberry
<RR, Drama>


13. A Perkin triangle is used to carry out this process on air-sensitive materials, which is often analyzed by drawing a stepwise line between y-equals-x and the vapor–liquid equilibrium curve. For 10 points each:
[10] Name this process that occurs in fractional and extractive varieties. It is used to separate components of a mixture based on their differing volatilities.
ANSWER: distillation
[10] These mixtures have the unusual property that they cannot be separated by ordinary distillation because their vapor forms have the same composition as their liquid forms. Entrainers are used to “break” them.
ANSWER: azeotropes
[10] When analyzing the distillation of a binary mixture using the Fenske equation, these are the two terms used for the more volatile and less volatile components of a solution.
ANSWER: light key AND heavy key
<Eric M, Chemistry>

14. Answer the following about a common series of rituals in Hinduism, for 10 points each.
[10] One of these rituals dedicated to Lakshmi occurs on the third day of Diwali. This class of general rituals are frequently performed in the household.
ANSWER: puja [or pooja]
[10] The Lakshmi puja occurs on the last day of this month of the Hindu calendar. This is also the name of a pair of twin brothers who represent the rising and setting sun.
ANSWER: Ashwin [or the Ashvins]
[10] After the Lakshmi puja, Hindu children often celebrate with sparklers, one of many reasons Diwali is known as the “festival of” this concept.
ANSWER: lights
<DM, Religion>

15. A man gives a thumbs up while inclining his head towards the viewer in this artist’s painting The Lunch, whose composition is similar to his Farmers’ Lunch. For 10 points each:
[10] Name this Spanish artist of Las Meninas.
ANSWER: Diego (Rodríguez de Silva y) Velázquez
[10] The aforementioned genre paintings belong to Velázquez’s early period in this city, where he was born. In another painting from the same period, a waterseller in this city gives a glass of water with a fig in it to a boy.
ANSWER: Seville [or Sevilla]
[10] Paintings like The Lunch and The Waterseller of Seville are often compared to these Spanish still-life paintings of pantry items, exemplified by Zurbarán’s Still Life with Pottery Jars.
ANSWER: bodegón (“boh-day-GOHN”) [or bodegones]
<WN, Painting>


16. Historian Oliver Schmitt drew ire for his claims about the nationality of this person’s mother Voisava, who was described in a 1500s biography as the “daughter of a Triballian nobleman.” For 10 points each:
[10] Name this historical figure who was exalted by nationalist poet Naim Frashëri and popularized through a biography by Marin Barleti. He belonged to the House of Kastrioti, whose coat of arms depicted a double-headed eagle against a red background.
ANSWER: Skanderbeg [or Iskender Bey; or George Castriot; or Gjergj Kastrioti]
[10] Skanderbeg was hailed as a hero within this ethnic group for waging a 25-year campaign against the Ottoman Empire. A later king of this ethnic group, Zog, briefly took the name Skanderbeg III.
ANSWER: Albanians [or Shqiptarët]
[10] This country, whose historians have frequently claimed Skanderbeg as their own, disputes the sovereignty of the majority-Albanian country of Kosovo. This country is the largest remnant of Yugoslavia.
ANSWER: Republic of Serbia [or Republika Srbija]
<KS, European History>

17. A poem set during this conflict describes how “rusty stakes like sceptres old” are used to “stay the flood of brutish men / Upon our brothers dear.” For 10 points each:
[10] Identify this conflict during which Isaac Rosenberg wrote “Dead Man’s Dump.” Another poem written during this conflict asks “What passing bells for those who die as cattle?”
ANSWER: World War I [or The Great War or WWI]
[10] Dai Greatcoat is the main character of David Jones’s epic poem about World War I, In Parenthesis, which frequently references Y Gododdin (“uh gah-DAH-thin”), a poem written in the middle form of this language. This language was also used for the Mabinogion (“mah-bih-NOG-yun”).
ANSWER: Welsh [accept Middle Welsh]
[10] This poet wrote of an impromptu stop at “Adlestrop” in a poem that concludes with an image of “all the birds / Of Oxfordshire and Gloucestershire.” This friend of Robert Frost was the inspiration for “The Road Not Taken.”
ANSWER: (Philip) Edward Thomas
<JG, Poetry>

18. This formation is made up of five layers of cliffs named Chocolate, Vermilion, White, Grey, and Pink. For 10 points each:
[10] Name this formation of sedimentary layers that extends northwards from the Grand Canyon. Along with the Canyons of the Escalante, it forms a national monument targeted for downsizing by the Trump administration.
ANSWER: Grand Staircase
[10] Grand Staircase-Escalante and Bears Ears are national monuments in the largely unexplored south of this state, whose license plates depict Delicate Arch in its Arches National Park.
ANSWER: Utah
[10] Metate (“may-TAH-tay”) Arch is part of an area in Grand Staircase-Escalante known as a “garden” of this name. This name was given by Richard Irving Dodge to a butte (“byoot”) in Wyoming that became the first national monument in the US.
ANSWER: devil’s [accept Devil’s Garden or Devils Tower]
<KH, Geography>


19. In one story, these divinities make the shepherd Aristaeus immortal by giving him nectar and ambrosia. For 10 points each:
[10] Name these daughters of Themis and Zeus who embody an aspect of nature. Some sources list their names as Auxo, Carpo, and Thallo.
ANSWER: Horae [or Seasons or Horai]
[10] This author wrote that the names of the Horae are Dike, Eirene, and Eunomia in his poem Theogony. This writer stated that the Horae embody natural order and not just the seasons.
ANSWER: Hesiod (“HEE-see-id”)
[10] On the other hand, Homer states that the Horae guard the entrance to this location. This location’s inhabitants have ichor (“ICK-er” or “IKE-er”) in their blood.
ANSWER: Mount Olympus
<IJ, Mythology>

20. Centrifugation breaks up these organelles into microsomes. For 10 points each:
[10] Name this organelle that occurs in rough and smooth varieties, depending on the presence of ribosomes on its surface. Its membrane is continuous with the outer membrane of the nucleus.
ANSWER: endoplasmic reticulum [or ER]
[10] Like the Golgi apparatus, the ER is made of these flattened membrane discs. In the maturation model of the Golgi, these structures move from cis to trans and acquire new enzymes as they do.
ANSWER: cisternae [or cisterna]
[10] Free ribosomes are brought to the ER by the action of this complex, which binds to the signal sequence of a new peptide before translocating to its receptor. Antibodies to it are found in some cases of polymyositis.
ANSWER: signal recognition particle [or SRP]
<Eric M, Biology>

