Academic Competition Federation

National Championship Tournament

April 2, 2005

Packet by University of California, Berkeley

Questions by Ray Luo
2/2 Science
Translocation aggregation, heat shock, and macromolecular crowding were not taken into account in this experiment, whose namesake verified the thermodynamic principle. Mercaptoethanol is added to reduce the 4 disulfide bonds, while urea is added to denature the native structure of ribonuclease-A. When urea is removed with oxygen added, ribonuclease catalytic activity is restored in hours. When oxidation forces disulfide bonds to reform in the presence of the denaturant, only 1 of 105 enzymes recovers its activity. FTP name this experiment showing that protein folding depends only on its amino acid sequence, named for a 1972 Nobel prize winner.

Answer: Anfinsen experiment

When ice melts at constant pressure, its change is slightly larger than change in enthalpy; when water boils at constant pressure, its change is much smaller than change in enthalpy. Its derivative with respect to volume is zero for ideal gases at constant temperature. Its molar value is 5/2 times RT for a diatomic ideal gas, and 3/2 times RT for a monatomic gas. Its derivative with respect to temperature gives the constant volume heat capacity. Its change is -P times delta V plus T times delta S. Defined as work plus heat, FTP name this thermodynamic quantity symbolized by a capital U.

Answer: internal energy
Name these classes in the phylum Mollusca. FTPE.

A. Nudibranch, whelk, limpet, abalone, slug, and snail are in this most diverse class that undergoes 180 degree torsion of the larva during development. Some have tentacles with eyes and those on land have mantle cavities for lungs.

Answer: Gastropoda; or gastropod
B. Unlike Monoplacophora, an animal of this class has segmented shells and multiple gills. Clinging to rocks with its muscular foot, a chiton scrapes algae with its radula and creeps along by waves of contractions.

Answer: Polyplacophora; or polyplacophore
C. The ammonite that became extinct at the end of the Cretaceous period is in this class of chambered nautilus, octopus, and squid, which swims by pointing excurrent siphons in different directions, and has complex eyes and nerves.

Answer: Cephalopoda; or cephalopod
This type of reaction is utilized in preparing methanol from carbon monoxide, and in determining relative stabilities of various substituted alkenes. FTPE.

A. Usually taking place on the surface of a heterogeneous catalyst, this stereospecific syn addition makes alcohols from carbonyls and breaks double bonds in alkenes by reacting them with protons.

Answer: hydrogenation; prompt on reduction

B. Used to attach free hydrogens so they can react with the alkene carbons, this platinum oxide catalyst used in hydrogenation is in colloidal metal form, and is named for a University of Illinois professor.

Answer: Adams's catalyst

C. Used to attach free hydrogens so they can react with the alkene carbons, this finely dispersed nickel catalyst in hydrogenation is also used in desulfurizing thioacetals into hydrocarbons.

Answer: Raney nickel catalyst

1/1 Religion
He resolved the dispute between Eanbold, Archbishop of York, and Wulfred, Archbishop of Canterbury, and excommunicated Eadbert Praen for seizing the throne of Kent. Protected from Campagna nobles by the Duke of Spoleto, he decorated the church of St. Susanna and confirmed the Filioque clause of the Nicene Creed. Succeeding Adrian I, he ratified a treaty between his sponsor and Michael I that attempted to secure peace for East and West. Fleeing to Paderborn after attackers tried to remove his tongue and blind him, he performed his most famous act at St. Peter's basilica on Christmas day, 800. FTP name this pope who crowned Charlemagne Holy Roman emperor.

Answer: Leo III
Name these related books of the Old Testament. FTPE.

A. Consisting of teachings and regulations Lord said to Moses after the raising of the tabernacle, it details Aaron's consecration, dietary laws, childbirth procedures, Day of Atonement, and the Holiness Code.

Answer: Leviticus
B. Given by the P source, it contains a counting off of the Israelite tribes, relates the desert wanderings under Moses, arrival at the plains of Moab, the budding of Aaron's rod, and the election of Joshua to succeed Moses.

Answer: Numbers
C. Including the Shema "Hear O Israel: The Lord our God is one Lord," it recalls the Israelite journey, Ten Commandments, the farewell Song of Moses, and Moses' burial, and might have been written not by Moses but by Josiah's reformers.

Answer: Deuteronomy
2/2 Fine Arts
It notes that the influence of others dies when our brain dies, and that a brain's function isn't thought but action. The protagonist writes a book on the history of the sun, and has an affair with an actress playing Julie on stage. Consummatory behavior is followed by gratification, then response to punishment, and finally inhibition of action, when anxiety prompts either internally driven aggression, as in Rene Ragueneau's suicide attempt upon his dismissal, or externally driven aggression, as in Janine Garnier fighting her ex-lover Jean Le Gall when she finds out his wife lied about dying of an illness. Interspersed with clips of Jean Marais, it stars Gerard Depardieu and begins with a beating heart, noting that "a being's only reason for being is being." FTP name this 1980 Alain Resnais film about the will to believe exemplified by a nonexistent relative from the USA.

Answer: Mon oncle d'Amerique; or My Uncle From America
This work was first written as a French Grand opera in five acts, with a ballet. Later it was translated into Italian for the Milan performance, thus dropping an "s" from the title. The son of the King of Spain is in love with Princess Elizabeth of France, who ends up marrying his father. Princess Eboli betrays Elizabeth's infidelity to her husband, King Phillip II. Escaping the Inquisition, the title son of Phillip attempts to flee to Flanders to lead its people, but is taken in by the ghost of his grand-father Charles V. FTP name this opera based on a play by Schiller, composed by Giuseppe Verdi.

Answer: Don Carlos; or Don Carlo
Name these photographic inventions that attempt to simulate motion pictures. FTPE.

A. Painted on a flat, circular piece of board with individual designs in slightly varying positions, this invention of J. A. F. Plateau was named after the Greek for "deceptive viewer." The viewer looked into a mirror through a small slit to find the spinning board materializing into an animated sequence.

Answer: Phenakistiscope; prompt on Stroboscope

B. Derived from the Greek for "motion viewer," this Edison invention consisted of a peephole viewer and cost a nickel per viewing. "Fred Ott's Sneeze" was one of the main attractions in its hay-day.

Answer: Kinetoscope
C. A multiple-magic-lantern show with moving parts and moving patterns in which ghost and spirits were made to move, appear, and disappear.

Answer: Phantasmagoria
Name these conductors all of whom have been knighted. FTPE.

A. He began with the BBC Symphony Orchestra and moved on to become the current principal conductor of the London Symphony Orchestra. He conducted the Royal Opera House in Convent Garden as a champion of French music.

Answer: Sir Collin Davis
B. He was the cello soloist playing under Sir Thomas Beecham. Later, he shocked the world of music by succeeding Toscanini as permanent conductor of the New York Philharmonic. During the war, he returned to England to lead the Halle Orchestra and died as one of history's greatest musical interpreters.

Answer: Sir John Barbirolli
C. He entered the Royal Academy of Music at the age of 16 and took up the post of principal conductor with the City of Birmingham Symphony Orchestra. He is the chief conductor of the Berlin Philharmonic.

Answer: Sir Simon Rattle
1/1 Social Science
The receiver operating characteristic determines decision making ability in this theory. Originated by Green and Swets, it quantifies sensitivity as the distance between the means of positive and negative result distributions. The beta criterion models the bias by measuring the abberation from the center of the ROC. In a plot of the proportion of hits against the proportion of misses, a good decision maker has an observer curve slanted to the left of the identity curve. FTP name this theory of psychophysics that models observer response strategies as input-output systems for interpreting stimuli.

Answer: Signal Detection theory

All of the speech sounds of English are produced via the pulmonic egressive airstream mechanism. Identify these other types of sounds. FTPE.

A. Stops and affricates with an apostrophe to their right belong to this class of sounds, produced by an upward movement of the closed glottis, then releasing suddenly, an egressive glottalic airstream mechanism.

Answer: ejective
B. Indicated by a rounded hat above a stop, this type of sound is made by drawing the air into the throat, an ingressive glottalic airstream mechanism, as opposed to plosive stops.

Answer: implosive
C. Denoted by special symbols like vertical bar, exclamation mark, and dotted circle, this class of sounds is made by air sucked into the mouth to produce funny sounds, an ingressive velaric airstream mechanism, and not made by a mouse.

Answer: clicks

3/3 Literature
Calling herself a monster, the Princess confides that "there's no place to retire to when you retire from the movies except oblivion," and has been running ever since people laughed at her aging face during her movie premier. The Princess is actually the pot-smoking actress Alexandra Del Lagos, who is blackmailed by a Hollywood extra returning home to St. Cloud to rescue his true love Heavenly from her tyrannical father, the political boss Tom Finley. Written along with Period of Adjustment, FTP name this play about lover boy Chance Wayne's loss of his meal ticket, his adolescent beauty, by Tennessee Williams.

Answer: Sweet Bird of Youth
She wrote that death "will nourish that from which it sprung--Eternity." Author of "To Imagination" and "The Visionary," she calls hope "a timid friend" and tells the philosopher he's dreaming too long "enough of thought." She implores in life only "a chainless soul, with courage to endure" in "The Old Stoic," and wrote a monologue as "The Prisoner." Her most famous poem, found in the Gondal Chronicle, asks "have I forgot, my only Love, to love thee, severed at last by Time's all-severing wave?" FTP name this poet of "Remembrance" who published under the pseudonym Ellis Bell.

Answer: (poetry of) Emily Bronte
Structuralists saw this author as having discovered a truer form of writing by focusing on objects instead of social interpretations of reality. After taking degrees in math and natural science, he worked in his sister's biology lab while completing his first novel. His articles on modern literature were exercised in the story collection Snapshots, and published in 1963 as For a New Novel. The major proponent of cine-romans and nouveau roman, he directed The Immortal One and wrote the screenplay for Last Year at Marienbad. FTP name this French writer of the "new novel" whose works include The Voyeur.

Answer: Alain Robbe-Grillet [ROB-gree-YAY]

Identify the following lovers of Virginia Woolf's Orlando. FTPE.

A. This Russian Princess spoke French with Orlando at the dinner table, despite his enagement to Lady Margaret. Distrust sprang up when she spent an afternoon with an unknown sailor, and when they appointed an hour of elopement, she never showed up.

Answer: Sasha; or Princess Marousha Stanilovska Dagmar Matasha Iliana Romanovitch
B. This over six feet tall hare-like Archduchess from Finster-Aarhorn and Scandop-Boom in the Romanian territory fell in love with Orlando and fitted the golden shin case to his legs. When Orlando chased her out, she came back to peck at his window glass until she broke it. It forced Orlando to seek habitability abroad as Ambassador to Constantinople.

Answer: Archduchess Harriet Griselda; or Archduke Harry
C. This old gypsy rescued Orlando from her ambassadorship and took her to live with his tribe. Her exclamation of "How good to eat!" for the beauty of nature and pride in her 365 room mansion caused her to be accused as a follower of Nature. He was relieved when Orlando finally sailed for England, sparing him of the need for murder.

Answer: Rustum el Sadi

Identify the Nathaniel Hawthorne short stories collections. FTPE.

A. Horatio Bridge secretly persuaded Samuel G. Goodrich of Boston to publish this first successful collection by promising to repay losses. The title of the collection comes from an allusion to Shakespeare's King John in which life is described to be as tedious as this.

Answer: Twice-Told Tales
B. Hawthorne published this collection of old and new tales like "Young Goodman Brown" and "Rappaccini's Daughter" after three years of marriage to Sophia Peabody. He named it after his home in Concord.

Answer: Mosses from an Old Manse
C. Hawthorne's last collection of writings was dedicated to Franklin Pierce. It puts together his English sketches written mostly for Atlantic Monthly. They resulted from his appointment as American consul to Liverpool and fond remembrances thereof.

Answer: Our Old Home
Elisabeth puts a clothespin on her nose to gain a Greek profile, and marries a rich American Jew who soon dies in an accident on the way to Cannes. FTPE.

A. Too lazy to eat crayfish, Paul spends all his time at home nursing his sickness after he was hit by snowballs from schoolmate Dargerlos. His sister Elisabeth plays a secret game with him and keeps a treasure trove. Name this Jean Cocteau novel.

Answer: Les enfants terribles; or Children of the Game
B. Elisabeth meets this character from Les enfants terribles while learning to be a model. She looks just like Dargelos in Racine's Athalie, and falls in love with Paul, but Elisabeth gets her to marry Gerard by lying and destroying Paul's love letter.

Answer: Agathe
C. This American minimalist composer finished off his trilogy of works on Jean Cocteau in 1996 with Les enfants terribles. He also wrote Satyagraha and Akhnaten.

Answer: Philip Glass
