

NEW TRIER SCOBOL SOLO 2010

CHAMPIONSHIP MATCH — PHASE II

Questions written and edited by David Reinstein

with assistance from Matt Bardoe, Mark Grant, Jonah Greenthal, and Mike Laudermith

21. One version of this reaction, the Ames process, was used to purify uranium during the Manhattan Project, while the nano- type frequently ends with the reduction of molybdenum-6-plus. A mixture of potassium permanganate and glycerol often provides the activation energy for this reaction, which its discoverer, Hans Goldschmidt, originally used to weld railroad tracks. This reaction is notoriously difficult to smother since its metal oxide reactant yields a constant supply of oxygen, explaining why the U.S. Coast Guard has used this reaction to fragment icebergs. Generating temperatures up to 2500 degrees Celsius, name this chemical reaction that in its most common form, combines aluminum powder with rust to produce molten iron.

ANSWER: **thermite** reaction [or **thermit** reaction]

22. In one scene in this play, the title character is called a beast, a toad, too bad to curse, and the cap of all the fools alive. A servant in this play who claims that he bleeds inwardly for his lord is eventually recognized as a singly honest man. This contrasts with a man freed from jail who is referred to early in this work as Honest Ventidius. This work opens with a poet, painter, and jeweler selling their goods to the title character, and it ends with the title character, after he has gone broke and then found gold, being praised by Alcibiades (al-sih-BIE-uh-dees). Name this Shakespeare play set in Ancient Greece.

ANSWER: ***Timon of Athens***

23. One group of songs by this composer includes “The Heavenly Banquet”, based on translations by Sean O’Faolain of medieval Irish poetry. The violin concerto by this composer begins its second section with an extended oboe solo, and its third section, labeled Presto in moto perpetuo, caused Iso Briselli not to premier it. In addition to *Hermit Songs*, this composer wrote two works he titled *Essays for Orchestra*. This composer’s most famous work, which begins with a B flat played by the violins, was premiered by Arturo Toscanini in 1938 and became associated with state funerals starting with the death of Franklin Roosevelt. Name this composer of *Adagio for Strings*.

ANSWER: Samuel Osborne **Barber** II

24. A group action has this property if it is possible to find an element of the group that takes any element of the set to any other. This adjective precedes the word “closure” to describe a graph that contains edges between any two vertices that are connected. Like reflexivity, this property of binary relations is an essential quality to both preorders and partially ordered sets. One of the three properties of equivalence relations, it also applies to relations such as implication, set containment, and inequality; the other two properties of equivalence relations are reflexivity and symmetry. Name this property, an example of which is the statement that if x equals y and y equals z , then x equals z .

ANSWER: **transitive** property [accept word forms, e.g. **transitivity**]

25. The outcome of this battle probably was determined by a seventeen day wait by Union forces for supplies to build pontoon bridges, allowing Confederate forces to set up artillery at points such as Telegraph Hill and Howison Hill. Union attacks such as the one led by Edwin Sumner and William Franklin were easily turned back by troops under James Longstreet and Stonewall Jackson. The Union plan to advance on Richmond was halted at this battle on the Rappahannock River, harming the reputation of General Ambrose Burnside. Name this battle that lasted five days in December, 1862.

ANSWER: Battle of **Fredericksburg**

26. This accomplishment was calculated by crossing a special unitary group with determinant two with the first unitary group. Its first major confirmation was the discovery of neutral currents in experiments involving neutrinos at CERN in 1974, which led to Nobel Prizes being awarded to Salam, Glashow, and Weinberg. It was further confirmed by the discovery of the W and Z bosons. Widely considered the biggest success of the Standard Model, research is still being conducted to discover why those bosons have mass but photons do not, and how spontaneous symmetry breaking took place as the universe cooled after the Big Bang. Name this achievement that physicists hope will one day be expanded to include the strong nuclear and gravitational forces.

ANSWER: **electroweak** unification [accept other words after “electroweak”, accept answers describing a combination of **electromagnetic** (or **EM**) and **weak** forces; do not accept or prompt on answers mentioning only one of those forces]

27. The narrator of this poem admits that many times he has “been half in love with easeful Death” and is jealous of a creature that has “never known the weariness, the fever, and the fret.” He also connects himself to sailors listening through casements, Ruth, and emperors and clowns because they hear the same sound, and he later wonders whether “it was a vision or a waking dream.” This poem begins, “My heart aches, and a drowsy numbness pains my sense,” and it tells its subject that it “wast not born for death.” Name this work by John Keats addressed to an “immortal bird.”

ANSWER: “**Ode to a Nightingale**”

28. Inter-event times for this distribution follow the exponential distribution, and its moment-generating function is proportional to e to the t , quantity minus one. The sum of variables with this distribution itself follows this distribution; that result is its reproductive property. This distribution applies when the question of how many events have *not* occurred has no meaning, and when the product of the number of trials with the probability remains fixed as the number of trials goes to infinity, it approximates the binomial distribution; that approximation is good for many trials with small probability of success. Its mean and variance are both equal to its single parameter, and its mass function at x for a parameter μ is e to the minus μ times μ to the x , over x factorial. Name this distribution used to model waiting times for arrivals, named for a Frenchman.

ANSWER: **Poisson** distribution [accept **Poisson** processes]

29. The first test of this two-nation alliance was the First Moroccan Crisis. It originated with three documents, including one dealing with Newfoundland and another with Siam. The primary document that set this alliance contained nine public and five secret articles focused on Morocco and Egypt and, to a lesser extent, the role of Spain, which enjoyed positive relations with both of the nations that joined it. This agreement followed state visits by Emile Loubet and Edward VII to each other’s countries and, once the Anglo-Russian Entente was completed, it formed a role in defeating the Triple Alliance in World War I. Name this alliance between Great Britain and France.

ANSWER: **Entente Cordiale** [accept **Cordial Understanding**; prompt on anything reasonable that mentions **cordial** or **Britain and France** (in either order); prompt on **Anglo-French** Alliance]

30. Luther's tavern is the setting for the prologue and epilogue of this opera. In the aria "Scintille, diamant", the magician Dappertutto bribes a courtesan with a dazzling diamond to seduce the protagonist into giving her his reflection; earlier, that courtesan sings a barcarole with Nicklausse, the protagonist's muse. Another love interest of the protagonist is a puppet created by Spalanzani; that puppet must be constantly wound up over the course of the "Doll's Song". In addition to Giulietta and Olympia, the protagonist loves a frail singer, Antonia; recalling those three lost loves convinces the very drunk protagonist that he does not love the prima donna Stella. Featuring a Jules Barbier libretto inspired by short stories such as "Der Sandmann", name this opera "starring" the author of *The Nutcracker*, composed by Jacques Offenbach.

ANSWER: *The Tales of Hoffmann*

31. This play contains the line, "Oft for my slaughtered lord I mourn, Chilled by the frost of grief, with secret anguish torn!" It begins at a grave, where a woman prays to see her brother; she sees a lock of his hair before finding him. Much later, that brother hesitates to complete his quest until he is encouraged by Pylades, a servant of Apollo, to finish the job. That quest is to kill Aigisthos and then kill the siblings' mother Clytemnestra. Identify this Aeschylus work that comes between *Agamemnon* and *The Eumenides* in *The Oresteia*.

ANSWER: *The Libation Bearers* [or *Choëphoræ*; prompt on *The Oresteia*]

32. In 1791, this group received farm tools for signing the Treaty of Holston. At the beginning of the Civil War, this group signed a treaty at Park Hill with the Confederacy, and these Native Americans supported the Confederacy under the leadership of William Holland Thomas and Stand Watie. Earlier, Chief John Ross unsuccessfully tried to bring a case to the Supreme Court in 1831 to settle what he saw as a boundary dispute with Georgia, but a more favorable ruling was made a year later. This tribe's Eastern headquarters are at the Eastern end of the Great Smoky Mountains. Name this tribe that went from Red Clay, Tennessee to Tahlequah, Oklahoma, becoming the last one forced to follow the Trail of Tears.

ANSWER: Cherokee Nation/Tribe

33. The discovery of these cells by Ferdinand Cohn helped disprove the theory of spontaneous generation, and, unlike cysts, these cells form internally rather than grow on the cell wall. Those produced by the genus *Clostridium* contribute to the severest form of food poisoning, while biowarfare with anthrax requires the airborne dispersal of these cells. Able to remain dormant for centuries, and resistant to UV rays, desiccation, high temperature, and chemical disinfectants, identify these thick-coated bacterial cells that can survive long exposure to harsh environments.

ANSWER: endospores [prompt on spores]

34. The sixth and final one of these essays distinguishes between understanding and imagination and proves the existence of material things based on the fact that God is no deceiver. The third essay in this collection argues for the existence of God because it is the only possible creator of myself. Its second essay states that the only three possible ways to understand wax are by sense, imagination, or mind alone before eliminating sense and imagination as possibilities. That essay also answers the question as to what kind of thing the writer is with the answer "a thinking thing". Name this work completed by René Descartes between his *Discourse on Method* and his *Principles of Philosophy*.

ANSWER: *Meditations on First Philosophy* [or *Meditationes de prima philosophia* or *Méditations Métaphysiques*, prompt Meditations]

35. This man's final word, delivered in a Florida hospital, is, "Enough." He is the father of Rebecca, who dies as an infant, and Annabelle Byer, whose mother is a prostitute named Ruth Leonard. He also has an affair with Pru, who married his son, a cocaine addict named Nelson. This fictional character spent much of his life in Mount Judge, Pennsylvania, where he was a high school basketball star. His family was the subject of a novella that was published in 2001, and he was the protagonist in four novels, one of whose titles describes him as rich. Identify this John Updike character.

ANSWER: Harry "Rabbit" Angstrom [accept any part or combination of parts]

36. This country contains the city of Atar, which is located on the Adrar Plateau. It recently jailed a man from Mali, Omar Sid'Ahmed Ould Hamma, for kidnapping Spanish aid workers and giving them to Al Qaeda. This country's government was overthrown by military coups in 2005 and 2008, removing Ould Taya and Sidi Ould Cheikh Abdallahi from office. This nation's Richat Structure appears on satellite photos to be a bullseye at the Western end of the Sahara. Bordered by Algeria and Mali, this country is between Senegal and Western Sahara. Name this nation currently headed by President Mohamed Ould Abdel Aziz with its capital at Nouakchott.

ANSWER: Mauritania

37. This Russian leader employed Ioannis Kapodistrias, who became the first leader of the First Hellenic Republic, which became the modern nation of Greece. According to legend, he was convinced to become a mystic by Baroness Barbara Juliana von Kriüdener, so he moved to Siberia and changed his identity to Fyodor Kuzmich after faking his death. Historians also argue about whether or not he knew about the assassination plot that brought him to power against his father Paul the First. This leader increased Russian territory during the Finnish War and became King of Poland according to the Congress of Vienna. Name this Tsar during the Napoleonic Wars.

ANSWER: Alexander I Pavlovich of Russia [prompt on partial answer; accept Alexander the Blessed]

38. The beginning of this period is marked by the appearance of *Treptichnus pedum* trace fossils, and the Hawke Bay event signaled an abrupt drop in global sea level in the middle of this period. The Phanerozoic eon began in this period, whose rocks were first classified by Adam Sedgwick. This period is known for its rich abundance of lagerstätten, with brachiopods as the second most prevalent fossil type, though the best record of this period's fauna is found in British Columbia's Burgess Shale. Having the trilobite as its characteristic fossil, name this period, the first in the Paleozoic era, when at least eleven of the present animal phyla evolved in a namesake "explosion".

ANSWER: Cambrian period

39. Early in his career, this painter did serious historical and religious works such as *Jeroboam Sacrificing to the Idols*. This painter worked on a series which generally showed a blonde-haired woman wearing white or yellow clothes being pursued by a man usually wearing red in works such as *The Pursuit*, *The Meeting*, and *The Lover Crowned*; that series is *The Progress of Love*. Another work by this artist shows a man holding a woman in one arm as he reaches with his other hand to bolt the door, and another work shows a young girl in yellow sitting and reading a small book. This artist also showed a man in white lying on the ground holding up an object towards a woman dressed in bright pink who is kicking off her shoes. Name this Rococo and Neoclassicist French painter of *The Swing*.

ANSWER: Jean-Honoré Fragonard

40. This kami shares its name with the mountain near Kyoto where its worship began. It often has jewels that are round, white, and the size of an orange--those jewels are able to grant wishes. This kami often is combined with the Buddhist deity Dakinuten because both of them use messenger foxes. When mad, she used her whip to destroy crops. Though often depicted as a young female, this kami can also be pictured as an old man carrying bags of the crop he often is associated with. Name this Japanese kami of fertility, agriculture, and rice.

ANSWER: Inari Okami

Read the tiebreaker questions only if there is a tie after the above 20 questions. The first correct answer wins the match.

TB B-1. This legislation was opposed by John Bright and Richard Cobden, who had many supporters in Manchester. The protests against this legislation led to regressive rules such as the *Misdemeanors Act* and *Training Prevention Act* known collectively as the Six Acts. The largest protest was ended by the Peterloo Massacre. These rules were repealed by Robert Peel in 1846, over thirty years after the first ones passed. Thomas Malthus, who wrote a pamphlet critical of these rules before they passed, changed his mind a year later based on his desire for British self-sufficiency. David Ricardo claimed that they prevented money from going to productive workers and eventually opposed them based on the idea of comparative advantage. One of the bad outcomes of these laws was that too high a percentage of British incomes was spent on food. Name these tariffs designed to protect British farmers from European competition.

ANSWER: Corn Laws [accept Importation Act of 1815; prompt on Importation Act]

TB B-2. One method of producing these substances uses the collision of coupled fermions, causing a significant increase in scattering length; that method is called Feshbach resonance. One recent example of these substances is the Tonks-Girardeau gas, and it shares many properties with the product of lambda transition in helium-four, including superfluidity. Wolfgang Ketterle made the first appreciable quantities of this substance using sodium, though the very first example was created by Eric Cornell and Carl Wieman in 1995 using rubidium. All of these substances' particles are in the ground state, an effect usually produced by laser cooling, which causes individual atoms to coalesce into a "super atom". Often considered the fifth state of matter, name this substance that forms when a dilute gas approaches absolute zero.

ANSWER: Bose-Einstein condensates [or BECs]

TB B-3. The tow barge in this painting is positioned so that its entrance is towards the water rather than the shore, and x-ray analysis has revealed that the two boats on the right were increased in size and that there was a man to the right of the two peasant women in the bottom center. While the top of the Old Church at the left of this painting is barely visible, the top of the New Church is one of the few objects bathed in sunlight. Painted around 1660, this work also shows the Kethel and Rotterdam Gates on the Schie River. Name this famous cityscape by Jan (YAHN) Vermeer.

ANSWER: View of Delft [or The City of Delft in Perspective]

TB B-4. In this book, *The Great Letter*, written by Anna Livia Plurabelle, is found by Shem and Shaun, and "The Ballad of Persse O'Reilly" explains how Humphrey Chimpden Earwicker is to blame for many problems. This work is set at Howth Castle and Environs, which is stated at the end of the first sentence, which begins at the end of this book. Similarly to how its author's previous book took place during a single day, this book takes place at night. This work's opening, like its title, is based on an Irish ballad in which somebody thought to be dead arises. Identify this final novel by James Joyce.

ANSWER: Finnegans Wake