
2000 ACF Nationals

Round 12

Tossups by UMCP (Shaun Hayeslip)

1. This man’s summation is used to compute a possibly divergent series of complex numbers, and his limit theorem states that the limit assigned to one of his convergent summations exists and agrees with the sum.

The introducer of elliptic functions, he gives his name to groups in which ab [A B] equals ba [B A] for all elements in the group. FTP. identify this mathematician who demonstrated in 1823 that there is no algebraic formula for the solution of a generic polynomial of the 5th degree.

Answer: Niels Henrik Abel

2. As amended, it severely limited contributions by individuals to political campaigns and the subsequent spending by campaign committees. Following disclosures that the Works Progress Administration was using their position to gain votes for the Democratic Party, this measure was passed and sponsored by the New Mexico senator after whom it was named. FTP, name this act passed by Congress in 1939 aimed at eliminating corrupt practices in national elections.

Answer: Hatch Act

3. First performed in Ludlow Castle by the children of the earl of Bridgewater, it involves a young lady who is left in the woods by her two brothers who have gone to find food. Taken from the Greek for “revel,” characters include the river nymph Sabrina and the god of sensual pleasure, the son of Bacchus and Circe. FTP, name this masque by John Milton.

Answer: Comus

4. In its lower course, it enters the Tete basin, passes through Lupata Gorge, and encounters the Shire River near the town of Vila Fontes. About 1600 miles are navigable, and near the Mozambique border it enters Lake Cahora Bassa during its S-shaped route beginning near Kalene Hill, Zambia. FTP, name this southeast African river which, near Kazungula, Zambia, forms Victoria Falls.

Answer: Zambezi River

5. This family, with Latin name Alcidae, is widespread in Arctic climes and includes guillemots, murres, and puffins. Primarily diving birds, since 1844, the largest member has been the razor-billed. What avian family, for ten points, formerly included the flightless garefowl or “great” variety, last seen near Newfoundland?

Answer: auks

6. To secure western aid, he proclaimed the unity of the western and eastern fronts, but no help came for his 8000 Greek, Venetian, and Genoese troops. The brother of John VIII, after two months of heroic defense, he finally fell while facing 150,000 Turkish besiegers directed by Sultan Muhammed II. FTP, name this defender of Constantinople and last of the Byzantine emperors.

Answer: Constantine XI
7. The two series concern the Mexican War and the Civil War respectively, and satirize political doctrines, the cowardice of editors, and the differences between the North and South. There are three central characters: the scoundrel Birdofredom Swain, the Reverend Homer Wilburn, and Hosea, the title character. FTP, name this series of poems and prose sketches by James Russell Lowell.

Answer: The Biglow Papers
8. A strong nation, according to theory, was to have a large population, which would provide a supply of labor, a market, and soldiers. Proponents of the doctrine were Thomas Mun, Jean-Baptiste Colbert, and Antonio Serra, but the term was not coined until a Scottish economist published his most famous work in 1776. FTP, name this economic theory in which governmental regulation of a nation’s economy was designed to enhance state power at the expense of rivals.

Answer: mercantilism or mercantilist theory

9. This law accounts for why sunglasses work so well at the beach. Equal to 53 degrees for an air-water interface, it is given by the inverse tangent of the ratio of the refractive indices. Eponymously named for a Scottish physicist is, for ten points, what angle of incidence at which all light reflected from a surface is polarized?

Answer: Brewster’s law or angle (prompt on "polarization" on a first-sentence buzz)

10. She studied French language and literature in Paris in the 1950s, but returned to her native country to teach French in the secondary schools. Later serving as a professor of French drama at the local university, she spent a longer period of time working with the Althing. FTP, name this Icelandic politician, the first woman to be elected head of any modern state.

Answer: Vigdis Finnbogadottir
11. She took her son to Lycomedes on the island of Scyros in an attempt to hide him, but he could not escape his destiny and set off for the war. Raised by Hera, she was involved in the passing of the Argo through the Simplegades and taking in Hephaestos after he was hurled from Olympus by Zeus. FTP, name this Nereid whose wedding to Peleus was marred by the apple of discord.

Answer: Thetis
12. Graduating from the University of Oregon in 1975, he found it difficult to find a job before he accepted a position at The Advocate. A future writer for the Chronicle, his major works include The Mayor of Castro Street: The Life and Times of Harvey Milk, a portrayal of an assassinated activist, and Conduct Unbecoming, a 1993 publication regarding homosexuals in the military. FTP, name this gay-rights activist who died of HIV in 1994, but not before publishing And the Band Played On.

Answer: Randy Shilts
13. Its significance was identified in 1972 by Kerr, Wylie, and Currie. Affecting scattered single cells, features include the disintegration of cell junctions, cytoplasmic condensation, and fragmentation of the nucleus. A mutation in gene p53 stops this process which cells in the uterine wall undergo monthly. For ten points, name this alternative to necrosis, a programmed form of cell death.

Answer: apoptosis or cell deletion (accept programmed cell death before it's mentioned)

14. Part two, entitled Other Worlds, is set on the second to last day of the 1999th year of our era, and concerns the visions of the narrator. Subtitled “A Romance of Many Dimensions”, this Victorian work includes such characters as women represented by small straight lines and priests represented by circles. FTP, name this science fiction precursor narrated by A. Square and written by Edwin Abbott.

Answer: Flatland
15. Encouraged to become an artist by Sir Joshua Reynolds, he had a strong influence on his younger contemporary William Blake after his ten year foray to Italy to study the works of Michelangelo. Born in Zurich, he was appointed keeper of the Royal Academy in 1804, and is famous for his paintings and drawings of nude figures in strained poses showing intense emotion. FTP, name this Swiss-English painter, whose macabre fantasies included 1781’s The Nightmare.

Answer: John Henry Fuseli or Johann Heinrich Füssli

16. It is unknown whether he survives Ragnarok, but it is known that he avenged the death of Balder by using an arrow to kill Hoder. The third son of Odin, he is the guardian of justice who grew to full stature in just one day. FTP, name this Norse deity who slew Fenris-Wolf and is expected to help repeople the earth with his companion Lifthrasir.

Answer: Vali or Lif
17. Two types of blockages can cause this disease. One, in the porous tissue between the anterior chamber and the canal of Schlemm, results in the chronic version of this disease; the second causes the narrow-angled version and is due to the pressure of the aqueous humour on the iris. For ten points, name this ocular disease often linked to diabetes and sometimes treated with marijuana.

Answer: glaucoma
18. A Creole from New Orleans, he was born into a musical family: his father, who abandoned him when he was young, played the trombone, as did his stepfather, Ed. Performing professionally in New Orleans bordellos by the age of 12, he embarked on a decade of itinerant music making with a trip to the St. Louis World’s Fair in 1904. Eventually moving to New York in 1928, he began running an all-girl revue that doubled as a prostitution racket. For 10 points, who was this composer, pianist, and bandleader of the Red Hot Peppers, famous for the songs “Kansas City Stomp” and “Smokehouse Blues”?

Answer: Ferdinand Joseph “Jelly Roll” Morton
19. The beliefs behind the theory have been championed in the 20th century by Nelson Goodman and Willard Quine. First put forward during the Middle Ages in response to the realism of Plato, proponents included Roscelin and Guillaume de Champeaux before it was synthesized with empiricism by William of Ockham. FTP, name this philosophic school which denied the realness of words as their very use did not imply the existence of the things named.

Answer: nominalism or nominalist theory

20. Educated at the universities of Guatemala and Paris, he served as ambassador to Mexico, Argentina, and El Salvador until he was exiled from his native country. In his Nobel citation, he was commended for “his highly colored writings rooted in a national individuality,” such as in the novel Strong Wind. The recipient of the Lenin Peace Prize, his novels, such as Mulatta, were anti-imperialistic in nature. FTP, name this 1967 Nobel Prize recipient and author of El senor presidente.

Answer: Miguel Asturias
21. Canon 36 of the Synod of Elvira was the first to propose the doctrine, the debate concerning which became more heated during the 3rd council of Constantinople. Empress Irene and the monks Theodore of Studium and John of Damascus were opposed to the doctrine, which was outlawed at the 2nd council of Nicaea despite such proponents as Leo III and Constantine V. FTP, name this religious view which opposed the veneration of pictures and statues.

Answer: iconoclasm
22. Her To Know the Ways of God was destroyed in 1945, and her The Book of Divine Works is known only through a later reproduction. The originals were probably created by nuns along the river Rhine, and among her 80 vocal works are the Latin drama Ordo Virtutum. FTP, name this Benedictine abbess and artist-musician of the 12th century.

Answer: Hildegard von Bingen

23. From the Greek for “to set up” or “to dedicate”, it was used in the Old Testament to signify an object set apart for sacrificial offering. St. Paul later used the word to signify a curse and forced expulsion of one from a community of Christians, and St. Cyril of Alexandria proposed twelve against the principles of Nestorius. Identify this word which has come to designate the severest form of excommunication used against heretics, or colloquially, FTP, anyone who is intensely disliked.

Answer: anathema
24. The original idea was exhibited by Whitcomb Judson at the World’s Columbian Expo of 1893. Gideon Sundback, a Swedish engineer located in the U.S., substituted spring clips for hooks and eyes, and in 1912 produced his Hookless version #2. FTP, such was the development of what alphabetically hindered device named by B.F. Goodrich in 1923, which now is related to squirrel anatomy.

Answer: zipper

In the reaction of 2-bromobutane in a solution of sodium ethoxide and ethanol, the products will be 2-butene and 1-butene in a ratio of approximately 7:3. Essentially the opposite of Markovnikoff addition, it

allows for the prediction of chemical products upon the elimination reaction of an alkyl halide. FTP, name this rule which states that the more highly substituted alkene will prevail in such a reaction, and which was proposed in 1875 by its eponymous Russian chemist.

Answer: Zaitsev's rule

2000 ACF Nationals

Round 12

Bonuses by UMCP

1. Visual Bonus: Identify the biochemical molecules from the structures given for ten points each, or for five points if you need another clue.

1. 10. Molecule A

 5. Used as a solvent and as an antiknock agent in gasoline, an explosive can be made nitrating this substance.

Answer: toluene or methylbenzene
1. 10. Molecule B

 5. Involved in gene expression and cell division, this phosphate derivative is widespread in animal cells as a secondary messenger.

Answer: cyclic Adenine MonoPhosphate

1. 10. Molecule C

 5. When phosphorylated, this molecule is used to bind to reverse transcriptase; in this regard, it is used to combat HIV.

Answer: 3'-AZido-2',3'-dideoxyThymidine or AZT

2. Answer these questions about a certain work, FTSNOP.

10. First published in the 1891 Tales of Soldiers and Civilians, this short story begins, “A man stood upon a railroad bridge in northern Alabama, looking down into the swift water 20 feet below.”

Answer: An Occurrence at Owl Creek Bridge
5. Name the author of “An Occurrence at Owl Creek Bridge”.

Answer: Ambrose Bierce
15. Identify the protagonist of the story for a final fifteen points.

Answer: Peyton Fahrquhar

3. Name these ancient battles from a brief description FTPE.

1. Located in Syria southwest of Hims, this major battle around 1298 BC was fought between the Egyptians under Ramses II and the Hittites under Muwatallis; both sides claimed victory.

Answer: Kadesh or Qadesh

2. At this 401 BC battle, Cyrus the Younger was killed but his brother Artaxerxes II’s troops were discouraged from attacking, thus leading to the Retreat of the Ten Thousand under Xenophon.

Answer: Cunaxa
3. A colossal metal statue was built in the 19th century to commemorate Hermann the German and his victory at this AD 9 battle.

Answer: Teutoberg Forest or Teutoburgerwald
4. Name the following Italian painters FTPE.

1. A disciple of Duccio, he spent the last years of his life in Avignon where he probably painted the small but intense The Road to Calvary.

Answer: Simone Martini
2. The brothers Pietro and Ambrogio were active in the first half of the 14th century; the latter’s frescoes include Good Government in the City and Good Government in the Country. Identify the shared last name.

Answer: Lorenzetti
3. The most famous frescoes of this revolutionary painter are those located in the Arena Chapel in Padua.

Answer: Giotto
5. Answer the following questions concerning lava FTPE.

1. The extrusive equivalent of gabbro, this lava-derived rock is low in silica content, dark in color, and rich in iron and magnesium.

Answer: basalt
2. Lava composed of this most felsic fine-grained rock tends to pile in thick, bulbous deposits due to its higher viscosity.

Answer: rhyolite
3. In contrast to pahoehoe, this type of lava is extremely rough and covered with a layer of party loose, irregular fragments called clinker.

Answer: aa (ah-ah)

6. Identify these Shinto deities FTP each.

1. The Japanese sun goddess, she is at the peak of the Shinto pantheon.

Answer: Amaterasu
2. Associated with disease, calamity, and misfortune, these Japanese demons possess three eyes, a wide mouth, horns, and three sharp talons on both hands and feet.

Answer: oni
3. The original yin of Chinese cosmology, this “female who invites” was the primeval mother of Shinto.

Answer: Izanami

7. Yo! Faust. Answer the following questions related to the Faust legend 5-10-15.

5. In Goethe’s version, Faust falls in love with and seduces this girl.

Answer: Gretchen
10. In Thomas Mann’s Doktor Faustus, the Faustian story parallels the life of this fictional hero and composer.

Answer: Adrian Leverkuhn
15. The first book dealing with the Faust legend was printed in 1587, and Goethe based his story on a 1674 version. For fifteen points, name either author.

Answer: Johann Spies or Nikolaus Pfitzer

8. Identify these figures associated with the Watergate scandal FTPE.

1. Counsel to the financial arm of the Nixon re-election campaign, he spent more than four years in prison for refusing to testify.

Answer: G. Gordon Liddy
2. The author of Blind Ambition, this presidential counsel sued G. Gordon Liddy over accusations that he instigated the break-in.

Answer: John W. Dean III

3. A 26-year-old lawyer recently graduated from Yale, she served on the House Judiciary Committee’s impeachment inquiry staff.

Answer: Hillary Rodham or Hillary Clinton

9. Given an Australian National Park, identify the state in which it is located on a 10-5 basis.

1. 10. Kata Tjuta National Park

 5. Located in Kata Tjuta is Uluru, which is probably better known as Ayers Rock.

Answer: Northern Territory
2. 10. Hartz Mountains National Park

 5. Nearby is the capital, Hobart.

Answer: Tasmania
3. 10. Brindabella National Park

 5. Near the Capital Territory, Kosciusko National Park holds the nation’s largest peak.

Answer: New South Wales
10. FTPE, name these German directors from films.

1. Despair, based on Nabokov’s novel of the same name, Beware of the Holy Whore
Answer: Rainer Fassbinder
2. The Last Will of Dr. Mabuse, Metropolis
Answer: Fritz Lang
3. The Cabinet of Dr. Caligari
Answer: Robert Wiene
11. Identify the writers of the following lascivious works of literature FTP each.

1. The Honest Whore
Answer: Thomas Dekker
2. ’Tis Pity She’s a Whore
Answer: John Ford
3. Whoroscope
Answer: Samuel Beckett

12. Answer these questions about William Howard Taft, 5-10-15.

5. Taft served as first civilian governor of what group of islands obtained as a result of the Spanish-American War?

Answer: Philippines
10. In 1921, Taft was large and in charge when he succeeded this man as Chief Justice of the Supreme Court.

Answer: Edward Douglass White
15. Taft's most important contribution to constitutional law was this 1926 decision, in which the president's right to remove federal officials was upheld.

Answer: Myers v. U.S.
13. Identify the following quantities from electromagnetism for the stated number of points.

5. For static systems, the electric field is the gradient of this quantity, sometimes measured in volts.

Answer: electrostatic potential
5. In MKS units, the free space value of this constant is 8.85 times 10 to the -12th farads per meter. It's denoted epsilon-naught.

Answer: permittivity
10. The magnetic induction, usually denoted as B, is the curl of this quantity.

Answer: vector potential
10. This one of Maxwell's equations relates the curl of the electric field and the time derivative of the magnetic induction.

Answer: Faraday’s law

14. Answer the following questions concerning a Native American tribe, FTPE.

1. From the Navajo for “ancient ones”, this tribe was located around the intersection of Arizona, Colorado, Utah, and New Mexico beginning around 100 AD.

Answer: Anasazi
2. The Anasazi were descended from a primitive tribe known primarily for their crafting of what product?

Answer: baskets
3. Originally domiciles and storage rooms, these pit chambers were converted by the Anasazi into chambers used for ceremonial purposes.

Answer: kivas
15. Identify the following people FTPE.

1. Awarded the Nobel prize in physics in 1943, this German is known for his studies of magnetic moments of atoms and the properties of molecular beams.

Answer: Otto Stern
2. A longtime vicar in Yorkshire, this 18th century novelist published Sermons of Mr. Yorrick and The Life and Opinions of Tristram Shandy.

Answer: Laurence Sterne
3. Born in the Ukraine, he was the first major violinist to be trained exclusively in the U.S., and he was the founder of a group that helped save Carnegie Hall from demolition in 1960.

Answer: Isaac Stern
16. 30-20-10 identify the work of literature.

30. It begins: “At about nine o’clock in the morning at the end of November, during a thaw, the Warsaw train was approaching St. Petersburg at full speed.”

20. On the train, the main character meets the passionate Rogozhin and the civil servant Lebedev.

10. Upon introduction to his relation Mrs. Yepanchin, Prince Leo Myshkin tells a story of an execution he once viewed, which was probably similar to the author’s close call.

Answer: The Idiot
17. Identify these terms from medieval music TPE.

1. The development of this early type of polyphonic music lasted from the 9th to the 13th centuries, and originated at Notre-Dame in Paris.

Answer: organum
2. Although organum might have two or more voices with the same words and melody, this was the plainsong behind the tune.

Answer: cantus firmus
3. By 1200, Masters Leonin and Perotin assigned each voice its own text and melodic line, which led to the development of this type of instrumental-aided composition.

Answer: motet
18. Identify these substances from digestion, ten points each.

1. As it passes through the stomach and intestines, this semisolid mass of partly digested food includes secretions from the pancreas, gall bladder and liver.

Answer: chyme [kyme]

2. Bound together with saliva, this chyme precursor is shaped into a size that allows passage through the esophagus.

Answer: bolus
3. A greenish-yellow alkaline fluid, it helps the digestion of fats and contains pigments produced by the breakdown of hemoglobin.

Answer: bile or gall
19. Identify these treaties that were signed during the Italian wars between Francis I and Charles V, FTPE.

1. Also known as the Paix des Dames, this peace treaty was signed in 1529 by Francis’ mother Louise of Savoy after Charles’ victory at Landriano.

Answer: Peace of Cambrai
2. In this 1544 treaty, Francis agreed to help Charles in his struggle against the Protestants in exchange for territory in northern Italy or the Netherlands; neither were given up after Charles reneged on the agreement.

Answer: Peace of Crespy
3. The end of the wars of Charles V in Europe, this 1559 agreement after the deaths of both Francis and Charles recognized Italy as an area of Spanish influence and had provisions for marriage between Philip II of Spain and Elizabeth Valois, daughter of Henry II of France.

Answer: Treaty of Cateau-Cambresis
20. 30-20-10 name the anthropologist.

30. Like a bajillion other people, he studied under William Wundt. Among his works are Coral Gardens and Their Magic, The Natives of Mailu and The Foundations of Faith and Morals.

20. In the 1930s he became associated with the International African Institute and wrote the introduction to Jomo Kenyatta’s book Facing Mount Kenya.

10. Seen as the founder of social anthropology, this author of Argonauts of the Western Pacific is widely associated with the peoples of Melanesia.

Answer: Bronislaw Malinowski
Answer the following questions related to relativity for ten points each.

1. In 1905, Albert Einstein postulated this theory based on two principles: absolute motion cannot be detected, and the speed of light is independent of the source of motion.

Answer: special relativity
2. The basis of general relativity is this principle, which states that a homogeneous gravitational field is identical to a uniformly accelerated reference frame.

Answer: principle of equivalence
3. Every knows the equation E equals m c squared. However, in the equation E nought equals m nought times c squared, what does E nought represent?

Answer: rest energy (do not accept relativistic energy)

Identify the authors of the following works, all of which contain the word "house" FFPE.

1. A House for Mr. Biswas
Answer: V. S. Naipaul
2. The House of Mirth
Answer: Edith Wharton
3. The Cider House Rules
Answer: John Irving
4. The Black House
Answer: Paul Theroux
5. Canary in a Cat House
Answer: Kurt Vonnegut
6. The Green House, or La casa verde
Answer: Mario Vargas Llosa
Identify the following Darwinists FTPE.

1. An early advocate of the theory of evolution, he is known for his magnum opus The Synthetic Philosophy and for coining the phrase “survival of the fittest”.

Answer: Herbert Spencer
2. Known as “Darwin’s Bulldog”, he coined the word “agnostic” to express his own religious attitude and is considered the founder of scientific humanism.

Answer: Thomas Henry Huxley
3. This American social Darwinist’s 1907 work Folkways states that customs and morals originate in instinctive responses to hunger, sex, vanity, and fear.

Answer: William Graham Sumner
Answer these questions about the ghosts of Pac-Man for the stated number of points.

1. Ten points all or nothing, give the common names of the four ghosts.

Answer: Blinky, Pinky, Inky, Clyde
2. The ghosts actually had real names different from their common names of Pinky, Blinky, Inky, and Clyde. Five points for each, give any two of the four.

Answer: Shadow, Speedy, Bashful, Pokey
3. Pac-Man was released in arcade version in 1980 by what company?

Answer: Midway
Name these characters from David Copperfield.

1. David Copperfield is sent by his stepfather to school where he is mistreated. Five points for one and fifteen for both, name his stepfather and the head of the school he attends.

Answer: Mr. Murdstone, Mr. Creakle
2. Eventually, David Copperfield meets an older boy who he idolizes; later, after living with Mr. Micawber and his family the protagonist runs away to his great-aunt, who becomes his guardian. Five points for one and fifteen for both, name the two characters.

Answer: Steerforth, Betsey Trotwood

