PACE NSC 2009: Edited by Andrew Hart, Chris Ray, Ted Gioia, and Mehdi Razvi

Round 18
Related Tossups and Bonuses Round
1. Its founding occurred a year after a plebiscite had reflected 84% governmental approval, which plunged after defeats at Worth and Weissenburg. Auguste Blanqui was elected its president from prison, and it was sparked when Adolphe Thiers attempted to disarm the National Guard. Its factions included the Proudhonists, and Jacobins, and it resulted in the burning of the Hotel de Ville and the Tuileries. Occurring after the fall of Napoleon III and the Second Empire, it was suppressed during the Bloody Week. For 10 points name this 1871 insurrection in which a short-lived revolutionary government was set up in the capital of France.

ANSWER: Paris Commune

<Douglass>

1. It relied heavily on the Formicarius of Johannes Nider, and most published versions included a forward containing the bull Summis desiderantes affectibus. For 10 points each:

[10] Identify this work of Heinrich Kramer and James Sprenger.

ANSWER: The Malleus Maleficarum [or Der Hexenhammer; or The Witches Hammer; or The Hammer Against Witches]

[10] Malleus Maleficarum papa authorization was supposedly granted by the eight Pope of this name. The third Pope of this name was a notable crusade enthusiast, responsible for the Fourth and Albigensian Crusades.

ANSWER: Innocent

<Ray>

2. This anthropologist wrote about the Baloma spirits in one work which also discussed other rituals relating to the burial of the dead. He also titled several works after concepts happening in "Savage Society" including Crime and Custom and Sex and Repression. The spirits are worshipped by the Trobriand Islanders, whom he wrote about in Coral Gardens and Their Magic. For 10 points, identify this thinker who wrote about systems of exchange, including the traditional kula ring, in his Argonauts of the Western Pacific.
ANSWER: Bronislaw Malinowski
<Meade>

2. This work was controversial at the time for its discussion of the lamb of god, and another section of it discusses the corn spirit. For 10 points each:

[10] Name this work comparative religion by James Frazer, which takes its title from an object used by Aeneas to enter the underworld.

ANSWER: The Golden Bough

[10] Frazer also wrote a work discussing “Folklore” in this collection of scriptures, contrasting “Jehovistic” and “Priestly” sections of a book in this collection.

ANSWER: the Old Testament [prompt on the Bible]

<Mukherjee>

3. In quantum mechanics it occurs in shape and Feshbach varieties, and a Laplace one exists between the orbits of Ganymede, Io, and Europa. For LC circuits it occurs when frequency equals the square root of one over the product of capacitance and inductance. This phenomenon may have been behind the Tacoma Narrows Bridge collapse, and it can commonly be seen in driven pendulums. For 10 points, identify this phenomenon in which certain energies and frequencies excite a system better than others, resulting in a peak frequency above the normal driving frequency.

ANSWER: resonance

<Butler>

3. This effect, which is crucial to scanning tunneling microscopes, is associated with the Debye-Sears effect, and poling is required to induce it in many ceramic materials. For 10 points each:

[10] Identify this effect, the production of a voltage from the compression of a crystal.

ANSWER: piezoelectricity or piezoelectric effect

[10] The piezoelectric effect was first identified in this salt, which is sometimes named for Seignette. It consists of potassium sodium tartarate and was used in crystal gramophone devices during the 20th century.

ANSWER: Rochelle salt

<Razvi>

4. One story claims that this figure was told by Apollo to father sons with Tyro, his brother’s wife. With his brothers Athamas, Cretheus, and Salmoneus, he was the son of Enarete and Aeolus, though some claim that he was a son of Autolycus. This figure discovered the body of Melicertes on the coast of Corinth, later founding the Isthmian games in his honor. He twice avoided death, once by requesting that his wife Merope refuse to honor him after his death and once chaining up Thanatos to thwart Hades. For 10 points, identify this King of Corinth who was cursed to spend eternity in Tartarus rolling a boulder up a hill, only to have it roll back down.

ANSWER: Sisyphus

<Carson>

4. People who didn’t end up here, such as those struck by lightning, usually went to Tlalocan. For 10 points each:

[10] Name this deepest level of the Aztec underworld.

ANSWER: Mictlan
[10] This god associated with lightning and death was the twin brother of Quetzalcoatl. He guided the dead on their four-year voyage to Mictlan.

ANSWER: Xolotl
<Razvi>

5. One of this man's plays ends with Leonora falling in love with Torrismond and involves a scheme to make Elvira cheat with Lorenzo that is orchestrated by the title character, Father Dominic. Palamede stops pursuing the married Doralice and makes his intended match with Melantha in another of his plays. His poem about the fulfillment of Thomas Dekker’s prophecy was an attack on a man who used too many acrostics and slapstick jokes, Thomas Shadwell. For 10 points, name this author of The Spanish Friar, Marriage a la Mode, and Mac Flecknoe, who also depicted Restoration intrigue in Absalom and Achitophel.

ANSWER: John Dryden

<Weiner>

5. He asked a figure “born to sip the lake or spring” to “take your seat in Charon’s boat”, promising that “we’ll tell the hive you died afloat” in “To a Honey Bee.” For 10 points each:

[10] Identify this poet of colonial America who opined “The posture that we give the dead/points out the soul’s eternal sleep” in “The Indian Burying Ground”.

ANSWER: Philip Morin Freneau
[10] In this poem, Freneau “grieves to see [the] future doom” of a “fair flower, that dost so comely grow” that had been planted by “Nature’s self in white arrayed”.

ANSWER: “The Wild Honey Suckle”

<Carson>

6. One group of these individuals ended up in Albania after being re-classified as NLEC. One member of this group launched the successful case of Boumediene v. Bush. Besides the members of this group who remain in isolation at Camp 6 in Guantanamo Bay, Hasan Mahsum led a separatist movement among this ethnic group until his death, which fractured the East Turkestan Islamic Movement. The surrender of Saipidin Eziz led to the establishment of the current province inhabited by this group, Xinjiang, which is known as their autonomous region. For 10 points, identify this Central Asian, predominantly Islamic ethnic group within China.

ANSWER: Uyghurs
<Ray>

6. This man served as Clinton's Chief of Staff from 1994-1997, after playing a major in the Office of Management and Budget. For 10 points each:

[10] Identify this recent appointee who announced an end to contracted interrogators and black sites upon being confirmed as Director of the Central Intelligence Agency.

ANSWER: Leon Panetta

[10] Panetta joined Sandra Day O'Connor and Chuck Robb on the 2006 Iraq Study Group, chaired by Lee Hamilton and this man, who served as George H.W. Bush's Secretary of State.

ANSWER: James Addison Baker III
<Ray>

7. In this work, Death appears in the guise of a beggar woman after a character tells the trees that she will punish mankind for shutting her out of their homes at night by shining a mystic lunar light. This play begins with the central male asking to cut grapes in the vineyard, earning the ire of his mother, who despises the Felix family, and laments the work of a simple knife that “penetrates cold / into startled flesh.” This work culminates in the mutually fatal duel between Leonardo and the Bridegroom. For 10 points, name this play from the Rural Trilogy named for the sanguine relations of the characters, by Federico Garcia Lorca.

ANSWER: Blood Wedding [accept Blood Weddings; or Bodas de sangre]

<Hart>
7. This author wrote a short story collection entitled Buying a Fishing Rod for My Grandfather and an absurdist play entitled Bus Stop. For 10 points each:

[10] Identify this author of a novel about the search for a place of spiritual healing by an unnamed protagonist after a false cancer diagnosis, Soul Mountain.

ANSWER: Gao Xingjian

[10] Gao Xingjian is from this country, which produced such ancient literature as The Water Margin, Romance of the Three Kingdoms, and Dream of the Red Chamber.

ANSWER: People’s Republic of China [accept Zhongguo or Zhonghua Renmin Gongheguo]

<Meade>

8. One of this man’s depictions of Judith shows her curling fingers clutching Holophernes’ hair, while he painted a work in seven panels containing sections like Yearning for Happiness, The Hostile Forces, and The Concert of Angels for the 1902 meeting of the Secessionists. In addition to Beethoven Frieze, he painted two portraits of Adele Bloch Bauer. Another of his works, whose use of gold is inspired by Byzantine art, shows a woman decorated with circles and man with rectangles embracing. For 10 points, identify this Art Nouveau painter who painted The Kiss.

ANSWER: Gustav Klimt
<Kandlikar>

8. This opera includes the quartet “Mir Ist so Wunderbar.” For 10 points each:

[10] Name this opera in which Leonora disguises herself as the title male prison guard in order to rescue her husband, the only opera of Beethoven.

ANSWER: Fidelio

[10] This is the husband of Leonora who sings the mournful “Gott Welch Dunkel Hier” and is the presumed future occupant of a grave dug by Rocco before Leonora rescues him.

ANSWER: Florestan
<Hart>
9. Type b of these proteins contains palm and thumb subdomains¸ and types 2, 4, and 5 are involved in SOS response. In E. Coli, type 3 consists of a doughnut shaped beta-dimer, which has a clamping function to prevent this enzyme from “falling off” its substrate. First discovered by Arthur Kornberg, their characteristic function is followed by the work of ligase on the lagging strand. Unable to function without the presence of primers and catalyzing the addition of nucleotides to the 3’ end of a new strand, for 10 points, identify this enzyme which produces a complimentary DNA strand from a template strand.

ANSWER: DNA polymerases [accept polymerases after “DNA”]

<Kandlikar>

9. This quantity is commonly measured using a spectrophotometer. For 10 points each:

[10] Name this property, which is proportional to the negative log of the absorbance and is equal to the fraction of light that emerges from a sample.

ANSWER: transmittance [do not accept “transmission” or “transmittivity”]

[10] This law states that the transmittance is equal to e to the power of the negative attenuation coefficient times the path length, relating the transmittance to the properties of the sample.

ANSWER: Beer-Lambert-Bouguer Law

<Mukherjee>

10. This name was applied to the federal regulation at the heart of 1991’s Rust v. Sullivan decision, which upheld “conditional spending” and said that federally funded clinics could be ordered not to offer advice about abortion. The original one of these was renewed seven times and used as a pretext for expelling Joshua Giddings during the fallout from the Creole case. That one was finally repealed in 1844, due to the strident opposition of John Quincy Adams. For 10 points, name this House of Representatives rule which responded to a flood of American Anti-Slavery Society petitions by barring all introduction or debate of matters pertaining to slavery.

ANSWER: the gag rule

<Weiner>

10. A loss to Thomas Reed of Maine led to this man being hired in his most famous post, in which he was the subject of much revulsion in the wake of the Dingley Tariff. For 10 points each:

[10] Name this Ohio power broker who served briefly in the vacated seat of Secretary of State John Sherman and later helped resolve labor disputes with the National Civic Federation.

ANSWER: Mark Hanna

[10] Mark Hanna revolutionized campaign fundraising during two campaigns for this assassinated Ohioan, whom Hanna instructed to maintain a famous “Front Porch Campaign.”

ANSWER: William McKinley

<Ray>

Category Quiz Tossups
11. This figure was told by a tower of the route into the underworld near Cape Taneareum which had been used by Heracles. A group of ants helped her sort out a pile of mixed grains and seeds, and a reed advised her to wait until nighttime to retrieve some wool from the golden sheep. An eagle helped her retrieve water from the Styx for the same goddess who asked her to retrieve a box containing some of Persephone’s beauty. That figure, Aphrodite, was angry that her son had fallen in love with this woman instead of punishing her. For 10 points, identify this mortal woman granted immortality after marrying her lover Cupid.

ANSWER: Psyche

<Carson>

12. Green’s method of synthesizing these compounds takes advantage of the template effect. Zza analogues of these compounds include cyclen, and Lehn synthesized a three-dimensional version of one of these compounds called a cryptand. Polyglymes are linearized versions of them, and along with quaternary amines they can be used as phase transfer catalysts. Initially synthesized by Charles Pedersen, they are a simple example of a macrocyclic compound. For 10 points, name this class of compounds that can complex with cations, which consists of carbon and oxygen groups arranged in a ring, and are a specific type of ether.

ANSWER: Crown ethers [prompt on ethers; accept crown after “ether”]

<Mukherjee>
13. The 1667 Treaty of Andrusovo made this city a part of an autonomous Cossack state, while the death of Michael the Caulker led one of its rulers to launch yet another naval assault on Byzantium, though the forces of Yaroslav the Wise were defeated. In 1238, Batu Khan killed most of the residents of city, which along with surrounding areas was subjected to the brutal Holodomor during the 1930s. After the German capture of this city, tens of thousands of Jews were executed in a ravine called Babi Yar. For 10 points, identify this city that served as the center of Vladimir the Great's namesake Rus, the capital of Ukraine.

ANSWER: Kiev

<Douglass>

14. This work opens with two characters driving through the countryside, and one of them recites a verse that repeatedly claims that the brakes are out. The central character of this work is a bookstore-owner who rides away from an engagement dinner after stealing the bride-to-be for himself. During the second half of this film, the protagonist convinces his son Joshua that they are playing a game in which 1000 points must be earned in order to win an American tank. For 10 points, name this Italian film whose director and lead actor stood on his chair after winning an Oscar, a work set in a concentration camp that features Roberto Benigni (buh-NEE-nee).
ANSWER: Life is Beautiful [or La Vita e bella]
<Hart>
15. One of these vessels rammed into the Domain Hul warship at the Battle of Borleais, and was previously used as a buried prison by Ysanne Isard. One variant of these vessels employed a weak superlaser and was the flagship of the resurrected Empire during the return of Palpatine. In addition to the Lusankya and Eclipse, a more famous one of these vessels was destroyed by Arvel Crynyrd, who rammed his A-Wing into the bridge of the Executor. For 10 points, during the Battle of Endor, Admiral Ackbar ordered the fleet to “concentrate all fire on” what type of imperial flagship, which is five times the size of a Star Destroyer?

ANSWER: Super Star Destroyer [prompt on Star Destroyer]

<Mukherjee>

16. In one work, this poet described a place in which every work means “the same one meaning” and laments that “One face looks out from all his canvasses.” This poet compared her heart to a singing bird, an apple tree, and a rainbow shell in a poem celebrating that “my love is come to me.” This poet of “In an Artist’s Studio” and “A Birthday” also described “snow on snow” in her Christmas-inspired “In the Bleak Midwinter.” In another poem, this poet describes a figure “like a royal virgin town” who finally follows the cries of “come buy.” For 10 points, name this poet who wrote of Lizzie, Laura, and some diminutive merchants in her Goblin Market.
ANSWER: Christina Rossetti [prompt on Rossetti]
<Hart>
17. One named Mahmoud attacked the Kabba in 570, becoming the namesake of the year of Muhammad's birth. Their historical use often employed a howdah, directed by a mahout, who according to tradition can employ love, ingenuity, or cruelty. They were employed with Savaran cavalry to defeat Saint Vartan, and played a key role in Julian the Apostate's defeat at the gates of Ctesiphon. Porus's array of these units nearly won the Battle of Hydaspes River, while most of one group of them never saw action at Lake Tresimene or Cannae due to the harsh climate of the Alps. For 10 points, name these large mammals, used in ancient battles for their size and tusks.

ANSWER: Elephants

<Ray>
18. One of these is termed non-innocent if it can exist in multiple oxidation states, and Zeise’s salt contains one of these were backbonding places d electrons in a pi antibonding orbital. The concept of hapticity is used to describe the structure of one of these in a bond, which can also be described by a “bite angle,” and ones termed labile are easily reactive. Polydentate ones form bonds over several sites and are termed chelating [KEE-lating], an example of which is EDTA. For 10 points, give this name for an atom or molecule that bonds to a central metal atom in a coordination complex.

ANSWER: ligand [accept chelate or chelating agent until “polydentate ones”; then prompt on it until mentioned]

<Razvi>

Category Quiz Bonuses
Arts
This architect designed a "Chippendale Top" for the AT&T Building in New York, and designed his own transparent home in New Canaan, Connecticut. For 15 points, name this American architect of the Glass House.
ANSWER: Philip Cortelyou Johnson
<Hart>

Geography
This peak was referred to as Agiocochook by Native Americans, and it has a cog railway that has been in service since 1869. For 15 points, name this tallest peak in the Northeastern U.S., a New Hampshire mountain noted for its high winds.

ANSWER: Mount Washington

<Hart>

History
One of this figure's subordinates was defeated despite designing a clever ambush at Vilcaconga, while another trapped Topa Atao in a ravine and mutilated Atoc, both major rivals. A third supposedly hid the Llanganatis treasure and massacred his city's virgins before losing at Mount Chimborazo. For 15 points, name this figure served by the generals Quisquis, Chalcuchimac, and Ruminahui.

ANSWER: Atahualpa [or Atabalipa]
<Ray>

Literature

The title character of this poem hopes for a “new chance” offered by “Four great walls in New Jerusalem” in heaven. For 15 points, name this poem about the titular “flawless painter,” the real-life artist of the Madonna of the Harpies, written by Robert Browning.
ANSWER: “Andrea Del Sarto”

<Hart>

Math Calculation
For 15 points, find the inverse of the two by two matrix with top row three, seven and bottom row two, eight. Express your answer in decimal form.

ANSWER: top row 0.8, -0.7, bottom row -0.2, 0.3 [accept answer with numbers just read in the order indicated]

<Razvi>

Philosophy
This concept was advanced in An Essay Concerning Human Understanding, and it formed the basis for its formulator's empirical idea that knowledge is added to the mind only through experience. For 15 points, name this Lockeian concept of the mind.
ANSWER: tabula rasa
<Hart>

Religion and Mythology

According to one story, this god rescued the four sons of Horus from the waters of Nun with a net, while in another story, he carried Osiris’ body to the banks of the Nile. For 15 points, identify this lord of Faiyum and son of Neith, an Egyptian god with the head of a crocodile.

ANSWER: Sobek [accept Sebek, Sochet, Sobk, Sobki, Soknopais, or Suchos]
<Carson>

Science
He headed the “fly room” at Columbia University, where his team studied mutations in Drosophila. For 15 points, identify this scientist, who first offered evidence that genes are contained on chromosomes and won the 1933 Nobel prize in Physiology.

ANSWER: Thomas Hunt Morgan

<Kandlikar>

Social Science
Its inverse form occurs when reading kanji, while an auditory version of it occurs in individuals with perfect pitch. For 15 points, name this reduction in reaction time when reading words referring to one color but written in another.

ANSWER: Stroop Effect

<Mukherjee>

Trash
This television personality can currently be seen hosting the Food Network shows Unwrapped and Ultimate Recipe Showdown. For
15 points, who is most famous for his longtime role as the host of the slime-oriented Nickelodeon game show Family Double Dare?

ANSWER: Marc Summers

<Silberman>

Stretch Round
19. This convention’s second ballot saw twenty-two delegates cast their nominations for comedian Will Rogers. A the president of the Empire State Building attempted to nominate Cleveland's Newton Baker, but William Randolph Hearst intervened against that move at the urging of Joseph Kennedy. William McAdoo ultimately ended the stalemate here by convincing John Nance Garner to drop out and throw his support to the incumbent Governor of New York. For 10 points, name this convention which chose not to give a second consecutive nomination to Al Smith, instead allowing Franklin Roosevelt to run for his first term as President.

ANSWER: 1932 Democratic National Convention

<Weiner>

19. Some of this play’s characters would later appear in King Hedley II. For 10 points each:

[10] Identify this play which sees the author of the song “That’s All Right”, Floyd “Schoolboy” Barton, return to Chicago.

ANSWER: Seven Guitars
[10] The main character of this other play by the same author, the garbageman Troy Maxson, has an illegitimate child with Alberta and forbids Cory from playing football.

ANSWER: Fences
[10] Seven Guitars and Fences are two of the plays in this American author’s Pittsburgh Cycle, which also includes his Ma Rainey’s Black Bottom and The Piano Lesson.

ANSWER: August Wilson [accept Frederick August Kittel]

<Carson>

20. This process begins with the recruitment of Ect2, which is moderated by Polo-like Kinase 1. Citron kinase is required for this process in human cells and Drosophila, while its later parts require aniline. It can be blocked in the Lymphocyte Micronucleus Assay using cytochalasin-B, and one structure in this process requires profilin and formin to hydrolyze ATP. That actin-myosin contractile ring accompanies this process in animals, while it involves a cell plate in plants. For 10 points, name this process which begins with a cleavage furrow in animals, the separation of daughter cells following telophase.

ANSWER: cytokinesis
<Mukherjee>

20. Identify these historical works, for 10 points each.

[10] Procopius’s Anecdota is typically dubbed a “history” of this sort, because the author wished not to make public his dislike of Justinian and Theodora.

ANSWER: Secret History
[10] This work recounts service under Seuces II and Thibron as well as the deaths of Clearchus and Cyrus the Youngr following the Battle of Cunaxa.

ANSWER: The Anabasis of Xenophon

[10] Only accounts of Tiberius and Nero survive from this Tacitus work that is named for and popularized its pure chronological progression. It was followed by the Histories.

ANSWER: The Annals [or Annales]

<Ray>

21. One character in this story arrives in town as the foreman of a sidewalk-paving crew. The central figure of this tale is compared to “angels in colored church windows” and works as a teacher of china-painting. That character is given an exemption from paying taxes by the mayor, before becoming a recluse attended only by the servant Tobe. The title character is seen buying rat poison, and soon thereafter, Judge Stevens orders the spreading of lime near that character’s house. For 10 points, name this story that ends with the discovery of a strand of gray hair next to the desiccated body of Homer Barron, a work of William Faulkner.

ANSWER: “A Rose For Emily”

<Weiner>

21. This work contains an explanation of The Untimely Meditations. For 10 points each:

[10] Identify this mostly autobiographical philosophical work, in which its author explains why he is so clever, why he writes such good books, and why he is a destiny.

ANSWER: Ecce Homo: How One Becomes What One Is [or Ecce Homo: Wie man wird, was man ist]

[10] This German philosopher, who set the state of “ubermensch” as a goal for humanity in his Thus Spoke Zarathustra, also wrote Ecce Homo.

ANSWER: Friedrich Wilhelm Nietzsche

[10] In this work, Nietzsche contrasted the Apollonian and Dionysian “artistic impulses” and claimed that the rationality of Euripides and Socrates led to the end of their synthesis.

ANSWER: The Birth of Tragedy from the Spirit of Music [accept Die Geburt von Tragödie aus dem Geiste der Musik or The Birth of Tragedy or: Hellenism and Pessimism]

<Carson>

22. Luca Giordano decorated the Ambassadors’ Hall located in the Palace of Pleasant Retreat, which was incorporated into this institution. Rembrandt’s Artemisia and Roger van der Weyden’s The Descent from the Cross are among the “15 masterpieces” of this institution, which also houses many works painted in the “Deaf Man’s Villa” and a work showing the ladies-in-waiting to the infanta Margarita. For 10 points, identify this institution, home to such paintings as Third of May 1808, and may other works by Goya and Velazquez, a museum in Madrid.

ANSWER: The Prado [or Museo Nacional del Prado; accept “Palace of Pleasant Retreat” or “Casón del buen retiro” until “Palace of Pleasant Retreat”]

<Kandlikar>

22. It exists in an enclave of the Goias state, and it was built as part of a project initiated by President Juscelino Kubitschek in 1956. For 10 points each:

[10] Name this planned South American capital that was designed by Oscar Neimeyer and laid out in the shape of an airplane by Lucio Costa.

ANSWER: Brasilia

[10] Brasilia replaced Rio de Janeiro as Brazil’s capital city. Rio lies on this bay, overlooked by Sugar Loaf Mountain, whose islands include Villegagnon and Governador.

ANSWER: Guanabara Bay

[10] Recife's Boa Viagem neighborhood is an attraction of this Northeastern Brazilian state, which borders Bahia to the Southwest and includes the Fernando de Noronha Archipelago.

ANSWER: Pernambuco

<Douglass>

23. This figure's brother wields a hal, or plowshare, as a weapon and killed the donkey-demon Asuradhenuka as a child. This younger brother of Balaram was the eighth child of Devaki, whose first six sons were killed by the tyrant Kamsa. He was adopted by Yasoda and Nanda and began playing the flute for such figures as Radha, one of the gopis, or milkmaids, who followed him. He is incarnated immediately after Buddha in the sequence of avatars. For 10 points, name this figure who went on to drive the chariot for Arjuna in the Mahabharata, in which role he delivers the Bhagavad-Gita, and is an avatar of Vishnu usually shown with blue skin.

ANSWER: Krishna
<Weiner>

23. This property, symbolized by a capital pi, is equal to the product of the van’t Hoff factor with molarity, temperature, and the ideal gas constant. For 10 points each:

[10] Identify this property which is associated with a difference in concentration across a membrane.

ANSWER: osmotic pressure
[10] Osmotic pressure, along with boiling point elevation and freezing point depression, in one of these properties which depend on the amount of substance present.

ANSWER: colligative properties

[10] Plant cells placed in a hypertonic solution experience osmosis causing the plasma membrane to pull away from the cell wall, called this condition, which is the plant equivalent of crenation and which later results in complete cell wall collapse.

ANSWER: plasmolysis
<Razvi>

24. One couple in this novel stay in Nauheim after they are forced to rent out their house because the husband had lost money in an affair with the dancer La Dolciquita. One woman in this novel tricks her husband into believing she has a heart condition that prevent s her from having sex, but she later has an affair with Leonora’s husband. The title character of this novel commits suicide by slitting his throat with a pen knife after receiving a telegram from his ward who has inappropriately fallen in love with, Nancy Rufford. For 10 points, name this novel narrated by John Dowell centering on the downfall of Edward Ashburnham, written by Ford Maddox Ford.
ANSWER: The Good Soldier
<Gioia>
24. Identify some works of D.H. Lawrence ,for 10 points each.

[10] This novel’s title character, Constance, is sexually frustrated by her impotent, paralyzed husband Clifford, so she has an affair with the gamekeeper, Oliver Mellors.

ANSWER: Lady Chatterley’s Lover
[10] Miriam Leivers and Clara Dawes are the primary objects of affection for the emotionally stunted Paul Morel, who eventually euthanizes his overly attached mother Gertrude in this novel.

ANSWER: Sons and Lovers
[10] Oscar Cresswell and the gardener Basset help give Hester a gift of five thousand pounds in this short story; however, Hester’s son Paul dies of a brain fever after using the title object to correctly predict the results of a number of races.

ANSWER: “The Rocking-Horse Winner”

<Carson>

25. During the War of 1812, this city was saved from a British invasion due to Robert Taylor’s successful defense of nearby Craney Island, and its annual International Azalea Festival is held in honor of NATO. This city is the home of the Nauticus National Maritime Center, and the architect Pier Luigi Nervi designed this city’s multipurpose Scope Arena. Located on the Elizabeth River across from the city of Portsmouth, it is home to Douglas Macarthur's tomb and Old Dominion University. Often grouped in a metro area with Newport News and Virginia Beach. For 10 points, name this city in Virginia that is home to the world’s largest naval base.

ANSWER: Norfolk

<Douglass>

25. The sun appears as a yellow dot in a large grey cloud at the upper left of this painting, and cloud dominate the canvas except for rocks and human figures in a strip at bottom. For 10 points each:

[10] Name this painting depicting an event from the Second Punic War.

ANSWER: Hannibal Crossing the Alps [or Snow Storm: Hannibal and his Army Crossing the Alps (either is acceptable)]

[10] This British painter of The Burning of the Houses of Parliament, who presaged impressionism with his blurry paintings, created Hannibal Crossing the Alps.

ANSWER: Joseph Mallord William Turner

[10] This Turner painting, with a storm in the background, depicts a captain preparing for an insurance claim against losses at sea by disposing of certain passengers on his vessel.

ANSWER: The Slave Ship [or Slavers Throwing Overboard the Dead and Dying, Typhoon Coming On]

<Weiner>

26. This mathematical entity can be derived as the attractive fixed point of the collisional analogue of the Vlasov equation; application of Jeans’ theorem to that equation, which is named for a sometime namesake of this object itself, directly yields its dependence on energy over kinetic temperature. The sum of this pdf over all states forms the partition function and its value at those states forms its namesake factors. For 10 points, name this probability distribution that gives the speed distribution of particles in a canonical ensemble, such as a contained ideal gas.

ANSWER: the Maxwell-Boltzmann distribution [accept either underlined part or Maxwellian distribution; prompt on N]

<Sorice>

26. Identify the Italian names some famous arias, for 10 points each.

[10] Rigoletto learns that Sparafucile killed his daughter Gilda instead of the Duke of Mantua when he hears the Duke singing this aria about the fickleness of women.

ANSWER: “La Donna e Mobile”

[10] This aria instructs various characters in Turandot not to sleep. Calaf sings it in the final act after Princess Turandot declares that none shall sleep until she learns Calaf’s name.

ANSWER: “Nessun Dorma”

[10] This aria from Leoncavallo’s Pagliacci is titled for a line in which Canio realizes that he must don his costume despite his wife’s infidelity.

ANSWER: “Vesti la Giubba”

<Hart>

27. This man’s father-in-law Asaf Khan slew his potential rivals, and this man’s forces lost four times to the Sikh Guru Hargobind. This man was the father of Murad and Shuja, and his third son confined him to the palace at Agra shortly before his death. The succession crisis after his death was decided in part at the Battle of Bahadurpur, and his reign also saw the building of the massive Red Fort and the casting of the Peacock Throne. For 10 points name this son of Jahangir and father of Aurangzeb, a Mughal emperor whose love for his wife Mumtaz led him to erect the Taj Mahal.

ANSWER: Shahab-ud-din Muhammad Shah Jahan I

<Douglass>

27. It is uncountable, yet is nowhere dense and has a measure of zero. For 10 points each:

[10] Identify this set formed by removing the middle third of the closed interval from zero to one and successively removing middle thirds in the new intervals formed in this process.

ANSWER: Cantor set

[10] The Cantor comb and Cantor dust, which are depictions of the Cantor set, are examples of these self-similar geometric graphs, a famous example of which is the Mandlebrot set.

ANSWER: fractals

[10] This dimension is, by definition, greater than the topological dimension of a fractal. It is a non-negative number that generalizes dimension to multidimensional vector spaces, and is always associated with a measure.

ANSWER: Hausdorff-Besikovitch dimension

<Razvi>

28. One part of this work was inspired by two residents of Sandomir, and another of its parts was inspired by an unrealized design for a monument to the failure of an 1866 assassination attempt. It includes a repeated motif that alternates measures of 5/4 (five-four) and 6/4 (six-four) time, as well as such movements as "Ballet of Chicks in Their Shells" and "Marketplace at Limoges." For 10 points, name this piece later orchestrated by Maurice Ravel but originally composed for piano after seeing some works of Viktor Hartmann, a work that also includes “The Great Gate of Kiev” and “The Hut on Fowl’s Legs” by Modest Mussorgsky.

ANSWER: Pictures at an Exhibition [or Pictures from an Exhibition; or Kartinki s vystavki]

<Weiner>

28. For 10 points each, identify these major 20th century African leaders.
[10] France helped David Dacko overthrow this man in Operation Barracuda, in response to inhuman cruelty that this Central African Republic leader perpetrated, including personally murdering schoolchildren who had complained about their uniforms.

ANSWER: Jean-Bedel Bokassa [or Salah Eddine Ahmed Bokassa]
[10] This Pan-Africanist built the Akosombo Dam to build up his country’s economy after Ghana attained independence from Britain. He was overthrown in a coup while visiting Vietnam.

ANSWER: Kwame Nkrumah
[10] This member of the Non-Aligned movement established a so-called “Zambian Humanism” and took over in the wake of Mainza Chona’s rule. His later life was marked by an incredible enthusiasm for the regime of Saddam Hussein and succession by Frederick Chiluba.
ANSWER: Kenneth Kaunda

<Ray>

Tiebreaker Tossups
T1. This man is the namesake of some values which give the probability of spontaneous emission, spontaneous absorption, and induced emission as a function of time, and model of the universe wherein curvature and pressure are both zero is partially named for him. Additionally, he also names the circular image formed when one bright object is found exactly behind another, called his namesake “ring,” and he also formulated a set of equations whose solution describes the gravitational field to which he later introduced the cosmological constant. For 10 points, identify this physicist who developed the general and special theories of relativity.

ANSWER: Albert Einstein
<Kandlikar>
T2. This agreement originally called for a commission to determine the location of the St. Croix River. This agreement angered southerners by not calling for the indemnification of lost slaves and was signed by Lord Grenville. It allowed for free navigation of the Mississippi and called for the British evacuation northwestern forts. Formally titled "Treaty of Amity, Commerce and Navigation between His Britannic Majesty and the United States of America,” for 10 points, name this treaty named for the man who negotiated it, the first chief justice of the United States Supreme Court.
ANSWER: Jay's Treaty

<Douglass>

T3. This character sings part of the ballad “Bell My Wife” as well as the line “Man’s life’s but a span” in a bar scene. Earlier, he’d noted that a character that has “a free and open nature” will be “tenderly led by the nose/as asses are”. Early on, he vows to “wear my heart upon my sleeve” and later advises another character to “beware…of jealousy”, as it is “the green-eyed monster”. Near the beginning of the play he appears in, this character informs Brabantio that “Even now… an old black ram is tupping your white ewe”. For 10 points, identify this character, the husband of Emilia, who jealously claims that Cassio and Desdemona have cuckolded Othello.

ANSWER: Iago
<Carson>

T4. One person of this name from Mineo became the patron saint of leprosy after being tortured by Valerian. Another starved to death on Ventotene, despite successfully accusing and causing the suicide of the Syrian governor Piso, who had killed this figure's spouse during a campaign. A more famous figure by this name was widowed by Domitius Ahenobarbus, and later supposedly tried to seduce their son to manipulate a marriage to Octavia. That son tried to have this woman murdered in a collapsing boat, even though she had guaranteed his reign by murdering her husband Claudius. For 10 points, give this name shared by the mothers of Caligula and Nero.

ANSWER: Agrippina [prompt on Julia]

<Letzler>

T5. Edsger Dijkstra famously wrote a letter in which this operation was “Considered Harmful”, advocating structured programming instead. When dealing with finite state machines, switch/case structure is generally considered preferable to the use of this command, but exception handling often has to use this operation. Over-reliance on this command results in “spaghetti code”. For 10 points, name this command which is used to transfer control, usually by telling the program at what label it should continue running, a parody of which is INTERCAL's “COME FROM”.

ANSWER: Goto

<Nagler>

T6. In one of his poems, the title character hears a moaning sigh while praying “beneath the huge oak tree.” In that poem, which inspired Le Fanu's Carmilla, Geraldine is a lesbian vampire who seduces the title character, Christabel. He noted “the stilly murmur of the distant sea / Tell us of silence” in a poem addressed to “pensive Sara” entitled “The Aeolian Harp”, and in another poem, the lines “I fear thee and thy glittering eye, and thy skinny hand, so brown” are exclaimed by the Wedding-Guest. For 10 points, name this poet who wrote of “caverns measureless to man” and a “stately pleasure dome” in a poem composed after an opium dream, “Kubla Khan.”

ANSWER: Samuel Taylor Coleridge
<Gioia>

Tiebreaker Bonuses
T-Bonus 1. His minor works include a paper on calculating the correct period for celebrating holidays, “On the Reckoning of Time.” For 10 points each:

[10] Name this monk of Jarrow who summarized five centuries, from Caesar’s arrival to Christianization by Augustine of Canterbury, in his Ecclesiastical History of the English People.

ANSWER: the Venerable Bede

[10] Another British intellectual of the Medieval period, this Welsh-born abbot was Latin instructor to, and biographer of, Alfred the Great.

ANSWER: Asser

[10] Though he had earlier helped develop miniscule script at St. Martin’s abbey, the British monk Alcuin made his biggest impact at Aachen, where he worked for this father of Louis the Pious, who was crowned emperor on Christmas Day 800.

ANSWER: Charlemagne

<Weiner>

T-Bonus 2. Name these things related to disproven models of the atom, for 10 points each:

[10] This model proposed by J.J. Thomson postulated a large positive soup with electrons placed inside, much like the fruit in the eponymous dessert.

ANSWER: Plum pudding model

[10] This man proposed a cubical structure with electrons at each vertex. While quickly superseded by the quantum mechanical model, the concepts of the covalent electron pair and octet rule were kept, as was a structural diagram involving dots named for this man.

ANSWER: Gilbert Newton Lewis

[10] Sometimes also named for Ernest Rutherford, this model featured a small positive nucleus with electrons in circular orbits correctly caused by electrostatic forces rather than gravity.

ANSWER: Bohr model

<Nagler>

T-Bonus 3. Identify the following characters from The Adventures of Huckleberry Finn for 10 points each.

[10] An escaped slave who had been owned by Miss Watson, this character accompanies Huck on most of his journey.

ANSWER: Jim
[10] All or nothing, identify the two con men that commandeer Huck and Jim’s raft and, among other schemes, attempt to swindle the late Peter Wilks’s family out of their inheritance.

ANSWER: The Duke and the King [accept “the Duke of Bridgewater” or “the Duke of Bilgewater” for the former and “the Lost Dauphin” or “Louis XVII” for the latter]

[10] After passing Cairo and becoming separated from Jim, Huck befriends Buck, a member of this family. Huck barely escapes from the gunfight they lose to their rivals, the Shepherdsons.

ANSWER: the Grangerford family

<Carson>

