2005 ACF Fall

Packet by Rutgers and CMU

1. It set the western border of Texas near the Rio del Norte and promised ten million dollars to the state if it relinquished claims to land west of that border. William H. Seward denounced it in the “higher law” speech, while James Mason was sent to read another speech on this measure by the sickly John C. Calhoun. Later enacted as five separate bills, this Fillmore administration bill also organized the territories of Utah and New Mexico under the popular sovereignty principle and established California as a free state. FTP, the Fugitive Slave Law was the most odious part of what omnibus compromise that staved off secession for another decade?

ANSWER: Compromise of 1850
2. His piano works include an “interlude” dedicated to his friend Jeanne Behrend and a nocturne which pays homage to John Field. His Opus 26 Piano Sonata was commissioned by Irving Berlin and Richard Rodgers, and the premiere was performed by one of the work’s principal advocates, Vladimir Horowitz. Horowitz also premiered this man’s Excursions for piano, which incorporate boogie-woogie and blues into classical forms. He composed his Second Symphony while serving with the Army Air Corps in World War II, and his other orchestral works include Music for a Scene from Shelley, the Essays for Orchestra, and the Overture to The School for Scandal. FTP, name this American composer of Vanessa, Medea and the Adagio for Strings.

ANSWER: Samuel Barber
3. The genetic disease hydrops fetalis is characterized by formation of the Bart type of this molecule. Perutz proposed that it consists of two stable conformational states. Carbamates formed with its N-terminal amino acids can regulate binding by this molecule whose non-protein component requires the synthesis of delta-aminolevulinic acid in reticulocytes. Thalassemias result from decreased or absent synthesis of one its four chains, while one of its most common disease-causing mutations is a glutamate to valine mutation at position 6 of the beta chain. Regulated by levels of BPG and the Bohr effect, FTP identify this oxygen-carrying protein in red blood cells that is mutated in sickle cell anemia patients.

ANSWER: hemoglobin
4. At the end of one of this man’s novels, Levi Blackwater plucks a few hairs from the head of a dead man. That dead man, Selvy, was decapitated by a man named Van in a section of the novel called “Marathon Mines.” At the end of another of his novels, a photographer named Brita watches an early morning wedding procession from an apartment in East Beirut. That novel features the death of a novelist named Bill Gray and begins with a Moonie wedding held at Yankee Stadium. In addition to Running Dog and Mao II, this man has written about a professor named Jack Gladney in a novel that features an airborne toxic event. FTP, name this American author of Underworld and White Noise.

ANSWER: Don DeLillo
5. The implication of Oswald Tesimond in this affair gave the government impetus to search Jesuit households. Thomas Bates, a servant of one of its leaders, was one of the few who managed to flee from the raid of Holbeche House, in which most of the principals were killed or arrested. Among those principals was Thomas Percy, who rented the room at the center of the plan. A tip sent to Lord Monteagle led to a search of that basement of the House of Lords, where John Johnson was found with matches. FTP, name this 1605 attempt, led by Robert Cateseby and Guy Fawkes in 1605, to blow up the houses of Parliament and James I.

ANSWER: Gunpowder Plot [accept Guy Fawkes Plot before his name is read; accept equivalent words for “plot”]

6. One man of this name blinded his daughter Arne after Poseidon impregnated her, and was killed by his grandsons, one of whom also bore this name, and another of whom was the father of the Boeotians. A more noted one is the father of Alycone, for whom he created the period of the halcyon days to prevent her offspring from being washed away to sea. Also responsible for creating a storm to defeat the Trojans in the Aeneid and later for acceding to Juno’s request to prevent Aeneas from coming home, FTP, give the common name of these Thessalians, one of whom tried to help Odysseus by granting him favorable winds.

ANSWER: Aeolus
7. Microscopes employing this phenomenon are used to observe single fluorescent molecules and detect their distance from a flat surface. Such microscopes take advantage of the Goos-Hanchen effect, also known as the “frustrated” form of it, in which a small amount of the energy in an evanescent wave is slightly scattered by the presence of a sphere with a different refractive index. Also employed in binoculars and fiber optics, FTP, name this phenomenon in which light rays approaching a boundary between two media at angles greater than the critical angle remain within the medium with a higher index of refraction.

ANSWER: total internal reflection
8. The author may have been inspired by Spenser’s Florimel in writing this poem. In a letter to his brother George, the author explained why the original poem’s 7th stanza contained four kisses, although in the published version it was changed to “so kiss’d to sleep,” possibly at the suggestion of Leigh Hunt. The protagonist feels anguish even though the harvest is done and the granary is full, and awakens from a dream in which he sees “pale kings and princes too” exclaim that the title character has him in thrall. This is after she takes him to an “elfin grot” and tells him that she loves him true. FTP, name this poem whose title figure is a magical seductress, which was written by John Keats.

ANSWER: “La Belle Dame Sans Merci”

9. Part of the losing army thought that an opposing general was slaughtered by spearing his tent repeatedly during this engagement, while another part tried to build a dam across the River Strymon. After the initial skirmishes, one commander ordered his shield-bearer Pindarus to kill him, not knowing that his compatriot had broken into the camp of Octavian. Twenty days later, a re-engagement resulted in a decisive victory over the Republican forces. FTP, name this battle at which Cassius and Brutus died and the Second Triumvirate secured its power in Rome.

ANSWER: Battle of Philippi
10. Along with Zelotti, he was commissioned to decorate some ceilings in the Consiglio dei Dieci, which resulted in a painting in which a goddess drops coins and crowns on a seated woman. That allegory, Juno Presenting Gifts to Venice, was created in the 1550s, a decade in which this man began work on the Church of San Sebastiano. He painted a naked woman holding her own right breast with her left arm aronud a bearded god in Mars and Venus United by Love, while he went to the Gospels for inspiration in such works as The Feast in the House of Levi. FTP, name this Italian painter of Marriage at Cana, who was born Paolo Caliari but took a name referring to his hometown.

ANSWER: Paolo Veronese
11. Some organisms like Haemophilus and Legionella do not respond well to its last part, the usage of safranin, so sometimes a basic solution of fuchsin is substituted instead. The decolorization arising from what is generally a mixture of ethanol and acetone serves to get rid of a lipid layer, and its second step generally uses iodine as mordant to fix the dye. Its first and most important step sometimes uses methylene blue instead of the usual crystal-violet dye. FTP, identify this test for the presence of peptidoglycan in bacterial cell walls, named for its Danish creator.

ANSWER: Gram stain

12. In 1953 he founded his country’s Liberal Party, which was banned in 1968 by the Prohibition of Political Interference Bill. His lesser-known works include a study of his friends Jan Hofmeyr and the archbishop Geoffery Clayton, For Your Departed. He published a book of short stories, Tales from a Troubled Land, and a novel containing real life characters like Albert Lutuli entitled Ah, But your Land if Beautiful. However, neither those works, nor his second novel about Peter van Vlaanderen, Too Late the Phalarope, could match the popularity of his first work. FTP, name this South African novelist, who wrote of the preacher Stephen Kumalo in Cry, the Beloved Country.

ANSWER: Alan Paton
13. The classical conception of this phenomenon presupposes that labor is the only factor of production, there are no transport costs, and there is full employment. Because it implies that technological superiority is not a guarantee to continued success of a business, it is used to show how third-world countries can compete in the free market. First described by Robert Torrens in his Essay on the External Corn Trade, it was explored mathematically using the example of English cloth and Portuguese wine in On the Principles of Political Economy and Taxation by David Ricardo. FTP, name this theory which shows that two countries can achieve greater total efficiency by each specializing in certain goods, even if one country has an absolute advantage in the production of all goods.

ANSWER: comparative advantage
14. The elimination mechanism by which the dehydration of its major product occurs necessarily involves the abstraction of an acidic hydrogen and displacement of the leaving group. The catalyst in this reaction itself is regenerated from the deprotonation of water in its final step, which results in the conversion of its intermediate, an alkoxide. An aldehyde or ketone had originally undergone a nucleophilic-addition-type process to produce that alkoxide, which had converted it from a nucleophilic enolate using a hydroxide ion catalyst. Producing a final product known as a beta-hydroxyaldehyde, FTP, name this condensation reaction whose name combines that of its two final products.

ANSWER: aldol condensation

15. In 1999, Rick Janowitz determined that this river’s source is the Llewellyn Glacier at the southern end of Atlin Lake, though many consider it to “officially” start at Marsh Lake. Along its course, it carves out Miles Canyon, which is spanned by the Robert Lowe Suspension bridge, and also receives the Porcupine, Fortymile, and Klondike before emptying into the Bering Sea. Passing through the towns of Galena, Dawson, and Whitehorse, it is the longest river in Alaska. FTP, name this river that is also the longest in the Canadian territory with which it shares its name.

ANSWER: Yukon River
16. In his first book of poetry, this man wrote a poem in memory of Ernest Nelson which ends “Scatter these well-meant idioms / Into the smoky spring that fills / The suburbs, where they will be lost.” Another poem in his first collection begins “By a peninsula the wanderer sat and sketched / The uneven valley graves.” In addition to “Emblems of Conduct,” the poems “Repose of Rivers” and “For the Marriage of Faustus and Helen “appear in his first book, White Buildings. Poems about the “Royal Palm” and “Mango Tree” appear in his third volume, an “island sheaf” entitled Key West, but he is better known for a work which includes sections about Quaker Hill, Cutty Sark, and Atlantis. FTP, name this American poet best known for his epic The Bridge.

ANSWER: Hart Crane
17. The original song by this name encouraged the listener to “look at my fingers vibrate” and “leave the land of noise,” while the singer can “hear ev’rything you’re thinking.” That song appeared on the soundtrack to True Stories, performed by the Talking Heads. The phrase was reclaimed when the band On a Friday was looking for a new name, and Phil Selway, Ed O’Brien, and Jonny Greenwood agreed to adopt it for their group, a few years before this band released videos for “Just” and “Fake Plastic Trees” with singer Thom Yorke. FTP, name this group whose albums, including Pablo Honey and Kid A, have also included the songs “Subterranean Homesick Alien,” “Karma Police,” and “Creep.”

ANSWER: Radiohead
18. JPEGs are compressed using the discrete transform of this name, which separates the image pixels into bands of similar importance. A correlation representing this function, also known as uncentered correlation, is used in pattern recognition and information retrieval to determine the similarity of two feature vectors via a normalized dot product. Its hyperbolic form describes the shape of a catenary, and for two vectors of unit length, taking a dot product will give you this function of the angle between them. The reciprocal of the secant function, FTP, name this trigonometric function, which, for an angle in a right triangle, equals the ratio between the adjacent side and the hypotenuse.

ANSWER: cosine
19. In psychology, a variant called Lloyd Morgan’s Canon exists which explains some animal behavior. It has been used by 20th century philosophers to attack mind-body dualism, and has been championed by John Smart. Among its critics are Karl Menger and Walter Chatton, who states that if three pieces of evidence are not enough to justify a proposition, a fourth should be added. Its namesake was known as the “venerable inceptor,” and wrote such books as the Quodlibeta Septem and the Summa Logicae. FTP, name this statement which is the basis of methodological reductionism, a concept attributed to a 14th century logician which states that entities should not be multiplied without necessity.

ANSWER: Ockham’s Razor or principle of parsimony or principle of economy or principle of simplicity (accept equivalents)

20. Her first published story culminates when the bachelor Bowman comes to understand his own life and the marriage of the couple that pull him from a wrecked car. In her autobiography, One Writer’s Beginnings, this author describes her experience as a WPA photographer during the 1930s. After “Death of a Traveling Salesman”, she collected stories such as “A Piece of News” and “A Petrified Man” in the volume A Curtain of Green. She then wrote The Robber Bridegroom and won a Pulitzer in 1973 for The Optimist’s Daughter. FTP, name this writer, who wrote Delta Wedding and The Ponder Heart, best remembered for the short story “Why I Live at the P.O.”
ANSWER: Eudora Welty
21. It invalidated 1927’s Gong Lum v. Rice and extended the ruling of four years earlier in Sweatt v. Painter. Among the plaintiffs were Sarah Bulah and Ethel Belton, who had won their suit in Delaware, and Harry and Eliza Briggs, whose suit in Clarendon County in South Carolina introduced the findings of Kenneth and Mamie Clark’s experiments with dolls. A year after this decision, another case clarifying it ordered that it be implemented “with all deliberate speed.” FTP, name this unanimous Supreme Court decision which overturned Plessy v. Ferguson and outlawed segregation of public schools.

ANSWER: Oliver Brown et al. v. Board of Education of Topeka et al

22. He wrote a janitor who watches a high-school graduation in Valedictory, while he wrote about a dog in The Voice of Bugle Ann. His poetic works include Turkey in the Straw and a verse novel about three discharged soldiers, Glory for Me, which became the basis of the movie The Best Years of Our Lives. He wrote about gangsters in Chicago in his first novel, Diversey, while his historical fiction includes a novel about Gettysburg, Long Remember, and such period novels as The Romance of Rosy Ridge and Arouse and Beware. He also wrote Spirit Lake and Valley Forge, but is best known for a 1955 novel about a prison. FTP, name this American author who won a Pulitzer Prize for Andersonville.

ANSWER: MacKinlay Kantor
23. When the word “genomic” is placed in front of this term, the phrase denotes an epigenetic modification where activation of a gene depends on the parent from which it was received. Johnson and Bolhuis identified two mechanisms for two independent neural systems that may control its filial variety, and it serves as an explanation of monogamy in some animals. The critical time period for it in humans is around eight months of age, and it was co-discovered by Oscar Heinroth and first observed in the greylag goose. FTP, name this phenomenon where a young animal establishes a behavior pattern of attraction to another animal as a substitute parent, first investigated by Konrad Lorenz.

ANSWER: imprinting
1. Name these famous violinists, FTPE:

[10] This Israeli-born performer contracted polio as a child, but has gone on to a successful career that included playing the violin in John Williams’s score for Schindler’s List.

ANSWER: Itzhak Perlman
[10] This Spanish violin virtuoso wrote the Andalusian Romance and the Jota Aragonesa, and Eduoard Lalo wrote a violin concerto for him.

ANSWER: Pablo de Sarasate
[10] This 19th-century Italian may be the greatest virtuoso ever on the instrument, and wrote a D major Violin Concerto as well a noted group of 24 caprices.

ANSWER: Niccolo Paganini
2. Name these things created or destroyed by Napoleon, FTPE.

[10] Napoleon hoped to cripple Great Britain using this program established in the Berlin and Milan decrees, in which his European allies placed an embargo on all British trade.

ANSWER: Continental System

[10] The organization of smaller German states into the Confederation of the Rhine marked the final end of this onetime European power, formalized when Francis II abdicated his claims and retreated to Austria.

ANSWER: Holy Roman Empire
[10] This satellite state was expanded by the Treaty of Schonbrunn to include parts of Austrian Galicia, and received enthusiastic support from certain nationals after this conglomeration of six Eastern European districts was created by the Treaties of Tilsit.

ANSWER: Grand Duchy of Warsaw
3. The edition of this author’s works produced by Ralph Franklin contains 1,789 poems, the last of which notes “An ear can break a human heart / As quickly as a spear.” FTPE:

[10] Name this American writer, who also wrote poems beginning with the lines “I died for Beauty” and “Dare you see a Soul at the ‘White Heat’?”

ANSWER: Emily Dickinson
[10] In one of her poems, Dickinson noted that she heard this creature “interpose” with “Blue – uncertain – stumbling Buzz” between her and the light when she died.

ANSWER: a fly [“I Heard a Fly buzz – when I died”]

[10] In one of Dickinson’s many enigmatic poems, she notes that four of these “upon a solitary acre / Without Design / Or Order, or apparent Action / Maintain.” John Ashbery’s first book is about “some” of these things.

ANSWER: Trees

4. Name these dimensionless quantities FTPE.

[10] This number is the ratio of inertial forces to viscous forces.

ANSWER: Reynolds number

[10] The sign of this quantity distinguishes diamagnetic materials from paramagnetic materials and is given as the ratio between a material’s magnetization and an applied field.

ANSWER: magnetic susceptibility

[10] This is the ratio between the strain of a material in the direction of a load and the strain normal to the load. It is named for a French mathematician, and for incompressible materials it is 0.5.

ANSWER: Poisson’s ratio

5. Name these types of ancient Greek rulers FTPE.

[10] These rulers overthrew aristocratic government of a city-state and established a dictatorship in the name of the people. Peisistratus and Hippias were native examples in Athens, and Lysander established a not-so-nice group of 30 of them in 404 BC.

ANSWER: tyrant or tyrannos
[10] Five of them were elected annually by the Spartan assembly; they presided over affairs of foreign policy and taxation, had the power to arrest the king, and presided over meetings of the apella and gerousia.

ANSWER: ephoros

[10] After 683 BC, Athens elected nine of these magistrates annually, one of whom presided over the Athenian councils and had that year named after him, while another, the basileus, represented the Athenian monarchy and presided over homicide trials.

ANSWER: archon
6. In this process, a subject learns to associate two stimuli, as commonly illustrated by Pavlov’s experiments with dogs. FTPE:

[10] Name this type of conditioning.

ANSWER: classical conditioning or respondent conditioning (prompt on “Pavlovian”)

[10] Classical conditioning is applied in this type of treatment, used to treat some alcoholics or drug abusers, in which a patient is subjected to a positive stimulus paired with an electric shock or other unpleasantness.

ANSWER: aversion therapy
[10] Classical conditioning for an emotional response was famously demonstrated by this behaviorist, whose Little Albert experiments taught a baby to associate white rats with frightening noises, and then to fear all fluffy white objects.

ANSWER: John Broadus Watson
7. In this work, the author conducts a dialogue with the titular relative of a French composer. FTPE:

[10] Name this book written in 1762, in which the title character is a lazy good-for-nothing.

ANSWER: Rameau’s Nephew or Le Neveu de Rameau
[10] This French author who worked on the Encyclopedia wrote Rameau’s Nephew.

ANSWER: Denis Diderot
[10] Diderot’s longest novel is this work, in which the title character tells his master about his love affairs.

ANSWER: Jacques the Fatalist or Jacques le fataliste
8. Discovered by Piotr Kapitsa, a theoretical explanation for this property was proposed by Laszlo Tisza [lass-low tee-za]. FTPE:

[10] Identify this property, the complete disappearance of viscosity below a certain temperature.

ANSWER: superfluidity
[10] Helium-4 manifests superconductivity below this temperature, which takes its name from fact that the shape of the graph of specific heat versus temperature resembles a particular Greek letter.

ANSWER: lambda point
[10] Superfluids will flow up a heated capillary tube as a consequence of this law, which relates the slope of the coexistence curve to the latent heat, the temperature, and the volume change.

ANSWER: Clausius-Clapeyron law

9. His portraits include one of Louis Kenton, known as “the Thinker,” and another of Mrs. Edith Mahon. FTPE:

[10] Name this 19th-century American painter, whose masterpiece was rejected from the Philadelphia Centennial because it was too icky, what with the blood and all.

ANSWER: Thomas Eakins
[10] Name that rejected painting by Thomas Eakins, which depicts an apparently disturbing medical scene.

ANSWER: The Gross Clinic
[10] In another of his best known paintings, Eakins depicted this man “in a single scull.”

ANSWER: Max Schmitt
10. Name these battles of the American Revolution FTPE.

[10] By sending Daniel Morgan ahead to slow Cornwallis, Nathanael Greene was able to defeat Banastre Tarleton at this battle near the North Carolina-South Carolina border.

ANSWER: Battle of Cowpens
[10] Washington tried to retake Philadelphia in October by attacking a British garrison from four different sides at this site five miles away from Philadelphia, but failed, in part because Henry Knox’s men tried to take Cliveden mansion.

ANSWER: Battle of Germantown

[10] This battle ended controversially with Washington’s second-in-command, Charles Lee, calling for a retreat and letting British troops under Howe escape to New York. In the process, Molly Pitcher distinguished herself.

ANSWER: Battle of Monmouth Court House

11. At the beginning of this work, Jim Conklin argues with a soldier named Wilson about whether the army is about to move. FTPE:

[10] Name this novel published in 1895, in which the protagonist picks up a flag after a color bearer is killed in battle.

ANSWER: The Red Badge of Courage
[10] This American author of Maggie wrote The Red Badge of Courage.

ANSWER: Stephen Crane
[10] This soldier who runs away from a battle is the protagonist of The Red Badge of Courage.

ANSWER: Henry Fleming (accept either name)

12. Name these Canadian cities FTPE.

[10] Nose Hill Park is in the northwestern part of this third-largest Canadian city by population, which is also home to an annual Stampede during the summer.

ANSWER: Calgary

[10] Considered one of the automotive capitals of Canada, this city lies at one end of the Ambassador Bridge across the Detroit River from Detroit.

ANSWER: Windsor

[10] Home to the Tunnels of Little Chicago, which were used to harbor Chinese immigrants and Al Capone, this Saskatchewan city’s name may come from the Cree for “warm breezes” or for the shape of the namesake river on which it lies.

ANSWER: Moose Jaw
13. Answer the following about a term from chemistry, FTPE.

[10] Defined as an atom’s ability to inductively pull electrons toward itself, fluorine has the highest value of it at 3.98.

ANSWER: electronegativity
[10] The value of fluorine’s electronegativity is 3.98, but only on this scale, named for the scientist who coined the term “electronegativity”.

ANSWER: Pauling scale

[10] Using this scale, the electronegativity is often expressed in terms of electron-volts. Each one is calculated by averaging the ionization potential and electron affinity of an element.

ANSWER: Mulliken scale

14. One formulation of it is that one should act as if he were a lawmaker in a Kingdom of Ends. FTPE:

[10] Name this concept central to the moral philosophy of a major German philosopher, which appears in his Groundwork for the Metaphysics of Morals.

ANSWER: categorical imperative

[10] This thinker posited the categorical imperative in the aforementioned book.

ANSWER: Immanuel Kant
[10] In this 1788 book, the second of a sequence of three major works, Kant claims that the categorical imperative is the one true moral principle, argues that freedom is derived from morality, and discusses a method for the teaching of moral philosophy.

ANSWER: Critique of Practical Reason or Kritik der praktischen Vernunft
15. Characters in this work include Astolfo, who has a winged horse, and the witch Melissa. FTPE:

[10] Name this epic poem, whose original version in 40 cantos appeared in 1516.

ANSWER: Orlando Furioso or Mad Roland
[10] This Italian poet wrote Orlando Furioso.

ANSWER: Lodovico Ariosto
[10] Orlando Furioso is a continuation of this earlier poet’s Orlando Innamorato.

ANSWER: Matteo Maria Boiardo
16. One of them used a mace to smash the thigh of Duryodhana, then danced round him, kicking him in the head. FTPE:

[10] Name this group of brothers including the aforementioned Bhima, as well as Yudisthira, whose feud with the Kauravas is described in the Mahabharata.

ANSWER: Pandavas

[10] This Pandava defeated Karna. He was accompanied in battle by his charioteer, Krishna.

ANSWER: Arjuna

[10] Arjuna was the son of this Vedic storm god, who killed the dragon Vritra and drank lots of soma. He presided over the heaven of Swarga on Mount Meru.

ANSWER: Indra

17. Answer the following about an ecological phenomenon, FTPE.

[10] Quite simply, this term refers to the creation of a new kind of the most specific taxonomic classification from old versions. It was coined by either Ernst Mayr or John Ray.

ANSWER: speciation
[10] In this type of speciation, two or more species are descended from an ancestral species, and all three of them occupy the same geographic location.

ANSWER: sympatric speciation

[10] This type of speciation, distinct from allopatric speciation, arises from the inability of a group to spread genes effectively due to the great distance between subpopulations. It happens in the vicinity of the Amazon basin.

ANSWER: peripatric speciation

18. In 2004, he had a career year in passing, amassing 3875 yards and a 104.7 rating during the regular season, and led the Eagles to their first Super Bowl since 1981. FTPE:

[10] Name this quarterback.

ANSWER: Donovan McNabb

[10] This woman, mother of Donovan McNabb, joined with Marvin Harrison’s mother Linda to form the NFL Mothers Association.

ANSWER: Wilma McNabb

[10] Donovan and Wilma appear together in commercials for this product which supposedly “fills you up right.”

ANSWER: Campbell’s Chunky Soup [prompt on Campbell’s Soup]
19. It was established by John F. Kennedy after an exploratory speech to University of Michigan students in 1960. FTPE:

[10] Name this organization which sends American volunteers to live in foreign countries in order to engage in service projects and promote international understanding.

ANSWER: Peace Corps
[10] Modeled on the CCC and, like the Peace Corps, originally headed by Sargent Shriver, this other program aims to train at-risk and disadvantaged youths to succeed in the American workforce.

ANSWER: Job Corps

[10] Job Corps was a part of this set of domestic programs of the Johnson Administration aimed at eliminating racial and economic inequalities in the United States.

ANSWER: Great Society

20. His books include The Early Kings of Norway and a biography of his friend John Sterling. FTPE:

[10] Name this 19th-century British author, who wrote about Professor Diogenes Teufelsdrockh in his Sartor Resartus.

ANSWER: Thomas Carlyle
[10] Carlyle’s most enduring historical work is a 1837 history of this event. His history picks up in 1774 and ends in 1795, with Napoleon’s defeat of the Insurrection of Vendémiaire.

ANSWER: The French Revolution
[10] Carlyle spent almost 15 years writing a massive biography of this German monarch, who built the palace of Sans Souci and ruled Prussia from 1740 until 1786.

ANSWER: Frederick the Great or Frederick II
21. Given an equation in polar coordinates, identify the curve it represents, 5-5-10-10.

[5] r equals 86.

ANSWER: circle

[5] r equals theta.

ANSWER: Archimedean spiral (prompt on “spiral”; accept reasonable equivalents)

[10] r squared equals a squared secant two theta.

ANSWER: (rectangular) hyperbola

[10] r equals four plus cosine theta.

ANSWER: limaçon

