

Round 7 1st Section Toss-up Questions

Question #1: Science – Chemistry

10 points

The relative weakness of this effect in some atoms explains lanthanide [LAN-thun-"eyed"] contraction. A set of rules for calculating this effect multiplies by 0.85 for electrons in the n-1 orbital if you are measuring electrons in the s and p orbitals. That quantification of this effect, called Slater's rules, gives the difference between the nuclear charge and the effective nuclear charge. This effect explains why it is easier to remove valence electrons than other electrons from an atom. Name this effect in which the inner electrons of an atom cancel some of the positive charge of the nucleus.

(atomic) **shield**ing effect [accept **screening** effect; prompt on **effective nuclear charge** before it is "effective"]

Question #2: Literature – Grammar/Usage

10 points

There are two different ways to order the letters in this language, the more recent one of which is based on the letters' shapes and the other of which is based on Phoenician [foh-NEE-shun]. This language uses diacritical marks such as the fathah [faht-hah] for short vowel sounds. Glottal stops in this language are marked with a hamzah. Letters with similar shapes in this language are distinguished based on dots above or below. The script used for this language, which is really an abjad rather than an alphabet, is also used for Pashto and Urdu. Like Persian and Hebrew, this language is written right-to-left. Name this language used widely in the Middle East.

Arabic [or 'arabiyyah]

Round 7 1st Section Toss-up Questions

Question #3: Social Studies – Religion

10 points

One book by this person consists largely of	Saint Augustine of Hippo
dialogues between him and Reason, during which	
Reason asks a lot of questions. This author of	
Soliloquies wrote in another book "Narrow is the	
mansion of my soul; enlarge Thou it, that Thou	
mayest enter in." In another book, this person	
wrote about stealing pears with his friends before	
he was taught by St. Ambrose. One of his books	
contrasts the earthly city with the title location	
while defending Christians after the sack of Rome.	
Name this fourth- and fifth-century Christian	
bishop from Hippo, who wrote <i>The City of God</i> and	
Confessions.	

Question #4: Miscellaneous – Technology

This company used the nickname "Bayrob" for a	Symantec Corporation
group of Romanian cybercriminals that it helped	
locate. In 2016, this company ended its longtime	
merger with Veritas Technologies. Greg Clark	
became the CEO of this company when it acquired	
his former company, Blue Coat Systems in 2016. In	
2012, this company took over Verisign to become	
the largest issuer of SSL certificates; its biggest	
rivals in that area are Comodo and GoDaddy.	
Name this corporation that provides malware	
prevention with its Norton Security suite.	

Round 7 1st Section Toss-up Questions

Question #5: Social Studies – U.S. History

10 points

This person was the last Confederate Secretary of	John C(abell)
War; after the Civil War he fled to the Caribbean	<u>Breckinridge</u>
and then Europe, but eventually returned home to	
Lexington, Kentucky. He became a U.S. senator in	
1861 but was expelled after becoming a brigadier	
general for the Confederacy. He is the youngest vice	
president in U.S. history and was used for	
geographic balance on James Buchanan's ticket.	
Though John Bell won this person's home state in	
the election of 1860, this politician got the	
second-highest electoral vote total. Name this	
Southern Democratic presidential candidate in	
1860.	

Question #6: Science – Health

This type of cancer can be treated with	$\underline{\mathbf{melanoma}}(\mathbf{s})$
vemurafenib [vem-YUR-uh-FEN-ib], which is	
marketed as Zelboraf [zel-BOR-af], and it is the	
deadliest condition treatable by Mohs surgery. Two	
types of cancer that are sometimes given a name	
specifically pointing out that they are <i>not</i> this type	
of cancer are squamous-cell carcinoma and	
basal-cell carcinoma. The ABCDE's, starting with	
'A' for "asymmetry", are used to judge whether a	
mole is caused by this type of cancer. This cancer	
affects cells in the bottom layer of the epidermis,	
and is the deadliest type of skin cancer. Name this	
cancer that starts in the cells that produce skin	
color pigment.	

Question #7: Mathematics – Algebra

10 points per part

e an	nd the square root of 2 are examples of this	
kino	l of number.	
1	Name these numbers whose decimal	<u>irrational</u> numbers or
	representations never terminate or repeat.	<u>irrational</u> s
2	This mathematician proved that there are more irrational numbers than rational numbers using what is called his "diagonal argument".	Georg (Ferdinand Ludwig Philipp) <u>Cantor</u> [GAY-ork <u>KAHN-tor</u>]
3	Give the simplified radical form for the cube root of 81.	$3\sqrt[3]{3}$ ["3 times the cube root of 3"] [do not prompt on partial answers]

Question #8: Mathematics – Algebra

This	s kind of mathematical thing is often defined	
usin	g curly braces.	
1	Give this term for a list of elements in which	<u>set</u> s [do not accept "data
	neither repetition nor order matter.	set(s)"]
2	If there are ten elements in the universal set	<u>four</u> elements
	and six elements in set A , how many elements	
	are there in the complement of A ?	
3	The two laws named for this British	Augustus De Morgan
	mathematician are used to find the	[prompt on Morgan]
	complements of the unions and intersections of	_
	sets.	

Question #9: Science – Chemistry

10 points per part

Dac	eron was one of the first commercially	
succ	cessful examples of this class of molecules.	
1	Identify this polymer that is named in part for	polyester s
	the organic groups that make it up. Those	
	groups have a carbon atom single-bonded to one	
	oxygen atom and double-bonded to another.	
2	Polyesters are often prepared by combining a	alcohol group or alcohol s
	carboxylic ["CAR-box-ILL"-ik] acid with a	
	compound from this organic functional group.	
	This group has a saturated carbon atom bonded	
	to a hydroxyl ["hide-ROCKS-ill"] group.	
3	Polyesters, like hydrocarbons in general, can be	$\frac{\text{aliphatic}}{\text{al-iff-AT-ik}}$
	described as aromatic, or by this term if they	compounds
	do not have aromatic rings.	

Question #10: Science – Chemistry

This	s was the first person to have an element	
nam	ned for him while he was still alive; Yuri	
Oga	nessian [oh-guh-NESS-ee-un] was the second.	
1	Name this American scientist who played a	Glenn T(heodore)
	central role in discovering several transuranic	<u>Seaborg</u>
	["trans"-yur-AN-ik] elements.	
2	After Edwin McMillan led a team that	<u>plutonium</u>
	discovered neptunium [nep-TOO-nee-um],	
	Seaborg used the beta decay of neptunium to	
	create this element.	
3	Nucleosynthesis processes are classified based	$\underline{\mathbf{r}}$ -process [or $\underline{\mathbf{r}}$ -capture]
	on the speed of neutron capture. The s-process	- · · · · · · · · · · · · · · · · · · ·
	is the slow process. What letter is used for	
	faster neutron captures? It's not 'F'.	

Question #11: Social Studies – World History

10 points per part

Kin	g George II of Great Britain died during this	
serie	es of conflicts.	
1	Name these conflicts among European powers.	Seven Years' War
	Their Indian theater was the Third Canatic	
	War, and their American theater was the	
	French and Indian War.	
2	During the Seven Years' War, Austria tried to	Silesia ["sigh"-LEE-zhuh]
	regain control of this region from Prussia. This	
	region is now mostly in Poland.	
3	This British major-general fought in all three	Robert <u>Clive</u>
	Carnatic Wars and was the winner of the Battle	
	of Plassey.	

Question #12: Social Studies – World History

At t	the same time that Egypt and Syria formed	
the	United Arab Republic, these two countries	
forn	ned the Arab Federation.	
1	Name these countries that were headed by	Iraq and Jordan [either
	members of the Hashemite [HASH-em-ait]	order]
	family.	
2	Because this territory was part of Jordan at the	West Bank [or ha-gadah
	time, it was part of the Arab Federation. This	ha- <u>ma'aravit</u> or ad- <u>diffah</u>
	territory was taken over by Israel in the	i- garbiyyah]
	Six-Day War and is now the larger part of the	
	Palestinian territories.	
3	The Arab Federation was headed by this last	Faisal II [prompt on
	King of Iraq until he was killed in a revolution.	<u>Faisal</u>]

Question #13: Fine Arts – Jazz

10 points per part

This	s song was written by Paul Desmond, who	
said	, "It was never supposed to be a hit — it was	
supp	posed to be a Joe Morello drum solo." However,	
it b	ecame a hit after Morello's drum solo was cut.	
1	Name this song from the album <i>Time Out</i> ,	" <u>Take Five</u> "
	which is written in an unusual quintuple meter.	
2	"Take Five" was a hit for the this pianist's	(David Warren) "Dave"
	quartet.	<u>Brubeck</u>
3	Name the first song on <i>Time Out</i> . Inspired by	" <u>Blue Rondo à la Turk</u> "
	street musicians, it is partly in 9/8 ["nine	[prompt on "Blue
	eight"] time.	Rondo"]
		-

Question #14: Fine Arts – Jazz

This	s musician claimed that his audience invented	
the	term "bebop".	
1	Name this trumpeter known for his bent horn	(John Birks) "Dizzy"
	and large cheeks.	$\underline{\text{Gillespie}}$
0	Cillandia dei de la companya de la c	"C-14 D4-"
2	Gillespie claimed to have composed this song,	"Salt Peanuts"
	which is instrumental except for the several	
	times when the title is said twice. Glenn Miller	
	recorded a very similar song several years	
	before Gillespie.	
3	Gillespie often collaborated with this Canadian	Oscar (Emmanuel)
	piano player, who was nicknamed the	<u>Peterson</u>
	"Maharaja of the keyboard". He was also known	
	for his rendition of "C Jam Blues".	

Round 7 3rd Section Toss-up Questions

Question #15: Literature – Mythology

10 points

This god is served by the messenger Paynal, and his brothers include the gods of the southern stars, the Centzon Huitznaua [SENT-zohn weets-"NOW"-ah]. The dedicatee of the month of Panquetzaliztli [pahn-KAYTZ-uh-liz-tlee], he was depicted holding a "fire serpent". In one legend, the moon was formed after this god decapitated his sister, Coyolxauhqui [KOH-yohl-SHAO-kee]. This god and his brother Quetzalcoatl [KET-zahl-koh-AH-tul] were told to make the world orderly. This god was conceived when a ball of feathers fell on his mother Coatlicue [koh-AHT-lee-kway]. Name this Aztec god of war and the Sun.

Huitzilopochtli
[WEET-zee-loh"POKED"-lee] [prompt on answers containing hummingbird]

Question #16: Science – Physics

10 points

The curve with this name shows the stopping power on charged particles as they move through matter with respect to path length, and has a peak also known by this name before falling to 0. The condition with this name leads to the constructive interference of radiation scattered by a crystal. The law with this name is equivalent to the Laue [LAO-uh] equations for determining when diffraction occurs from a crystal lattice. This name comes from the father-son team that shared a Nobel Prize in Physics for using X-rays to analyze crystal structure. Give this name used for the law stating that twice distance times sine theta equals an integer times wavelength.

Bragg('s) [accept more specific answers]

Round 7 3rd Section Toss-up Questions

Question #17: Social Studies – U.S. Government

10 points

One of the undersecretaries of this cabinet-level department oversees the National Institute of Standards and Technology, and another one oversees the Patent and Trademark Office. This department worked with the European Commission to create a Privacy Shield Framework to help companies meet EU data protection requirements. This department was joined with the Labor Department until 1913. Its mission is "to create the conditions for economic growth and opportunity". Name this department recently headed by Penny Pritzker.

United States Department of <u>Commerce</u> [or <u>Commerce</u> Department]

Question #18: Mathematics – Math Concepts

10 points

One type of this shape can be generated by the equation $r^3 = 4x^2y^2$ ["r cubed equals 4x squared y squared"] and is called a quadrifolium ["quad"-rih-FOH-lee-um]. The area enclosed by this curve equals one-half pi times the square of the size parameter if the other parameter is even, or half that if the other parameter is odd. If the non-size parameter is not an integer, then this shape overlaps itself. The number of enclosed curves making up this shape equals the non-size parameter if that parameter is odd, and it is twice that parameter if it is even. Name this shape generated by the equation r equals the sine of k theta, in which k determines the number of petals.

rose [accept quadrifolium]
before "quadrifolium"]

Round 7 3rd Section Toss-up Questions

Question #19: Fine Arts – Art History

10 points

This artist placed nine different moldings of	Jasper <u>Johns</u>
different parts of a man's body — each its own	
color — above a picture of blue and yellow	
concentric circles with a red background; he called	
that work Target with Plaster Casts. This artist's	
painting Map shows the United States with the	
name of each state stenciled on it. Though it	
cannot be seen from afar, there is newsprint in his	
most popular piece, which depicts an object that	
this artist showed in many works, including one	
that is almost entirely white. Name this artist who	
used encaustic and plaster to depict U.S. flags.	

Question #20: Literature – U.S. Literature

In one of this man's castles, the suites had "sharp	Prince Prospero
turns at every twenty or thirty yards" such that one	
could only see one suite at a time; that castle also	
contained arabesque figures and a giant ebony clock.	
This man met his fate shortly after midnight after	
running from the blue room to the velvet room, and	
he fell on his dagger upon seeing an uninvited guest.	
After five or six months of seclusion, this person	
hosted a masked ball for a thousand friends. Name	
this prince whose guests were exposed to the "red	
death" in an Edgar Allan Poe story.	

Question #21: Science – Biology

10 points per part

This	s type of bond joins a carboxyl ["car-BOX-ill"]	
grou	ip and an amino group, and may be created by	
a de	ehydration synthesis reaction.	
1	Name these bonds between amino acids that	peptide bonds
	are used to form proteins.	
2	These common enzymes, a subcategory of	protease s
	hydrolase ["HIDE-row-lace"] enzymes, break up	$[$ "PRO-tee-ace" $_{ m z}$ $]$ [or
	proteins by the hydrolysis ["hide"-RAH-luh-siss]	<u>peptidase</u> or <u>proteinase</u>
	of peptide bonds.	or proteolytic enzyme]
3	Trypsin ["TRIP-sin"] and elastase	serine [SAIR-een]
	[eh-"LAST-ace"] are proteases named for this	proteases
	amino acid because their active site always	
	includes this amino acid.	

Question #22: Science – Biology

This	s factor is named for a monkey in northern	
Indi	a and Pakistan.	
1	Name this blood type used to screen for	<u>rh</u> esus [REE-suss] factor
	hemolytic [hee-moh-LIT-ik] disease of	or <u>rh</u> esus blood group
	newborns.	system
2	If a person is described as Rh-positive, it means	$\mathbf{\underline{D}}$ antigen
	that they have the antigen named with this	
	letter.	
3	Hemolytic disease of the newborn involves a	<u>bilirubin</u>
	high concentration of this substance in the	
	blood. This substance causes skin to turn	
	yellow during jaundice.	

Question #23: Literature – U.S. Literature

10 points per part

In o	one poem, Christ is seen through flag-filled air,	
and	crowns this person as King Jesus.	
1	Name the title character of that poem. His	General William Booth
	followers include walking lepers, vermin-eaten	[accept either]
	saints, and unwashed legions, and the speaker	
	of the poem frequently asks "Are you washed	
	with the blood of the lamb?".	
2	"General William Booth Enters into Heaven" is	(Nicholas) Vachel Lindsay
	by this poet, an Illinois native who also wrote	
	"The Congo."	
3	Booth was a real person who earned his title	the Salvation Army
	from founding this organization. George	
	Bernard Shaw's Major Barbara also earned her	
	title in this organization.	

Question #24: Literature – U.S. Literature

This	s poem opens in a dive on 52nd Street, where	
"face	es along the bar cling to their average day."	
1	Name this poem that states the public knows	" <u>September 1, 1939</u> "
	"what all schoolchildren learn / those to whom	
	evil is done / do evil in return".	
2	This English-American poet wrote "Musée de	W(ystan) H(ugh) Auden
	Beaux-Arts [myoo-zay day boh-zart] Arts" and	
	"September 1, 1939".	
3	Auden's "The Sea and the Mirror" is a	The $\underline{Tempest}$
	commentary on this play, whose main	
	antagonist is the son of the Algerian witch	
	Sycorax ["SICK-or-axe"].	

Question #25: Social Studies – Economics

10 points per part

The	e misery index combines this rate with the	
une	mployment rate.	
1	Name this increase in prices over time.	inflation [or inflating]
2	When comparing commodity prices over time, the real value takes inflation into account. What adjective is used when prices are tracked over time without accounting for inflation?	nominal prices
3	This economist's Appreciation and Interest supported using real interest rates instead of nominal ones, which are related by his namesake equation. In his separation theorem, corporations maximize present value.	Irving Fisher

Question #26: Social Studies – Economics

Wil	liam Stanley Jevons wrote "We are always	
star	ting clear at each moment, judging the values	
of t	hings with a view to" this economic concept.	
1	Give this term that refers to the ability of a	utility [accept
	good or service to satisfy a consumer. Jeremy	${f utilitarian}$ ism]
	Bentham developed a philosophy based on	
	maximizing this concept.	
2	On a graph where the axes represent different	indifference curve
	goods, this is the name of a curve along which	
	utility is constant.	
3	Leontief functions are useful for measuring	complementary goods or
	utility when the indifference curve is 'L'-shaped,	${\color{red} { m complement}} { m s}$
	which occurs when two goods have this	
	relationship. Increased demand for one of these	
	goods leads to increased demand for the other.	

Question #27: Mathematics – Analytic Geometry

10 points per part

A s	hape is formed by connecting its vertices,	
whi	ch are at the points $(0,2)$ ["0 comma 2"], the	
poir	at $(2,0)$, the point $(5,0)$, the point $(5,2)$, and	
ther	back to the original point at $(0,2)$.	
1	Find the area of the shape.	<u>8</u>
		-
2	Find the perimeter of the shape.	$10 + 2\sqrt{2}$ [" $10 \text{ plus } 2$ "
		times the square root of
		2 " or " 10 plus 2 times
		$\frac{\text{radical } 2}{\text{radical } 2}$ or $2\sqrt{2} + 10$
0		.1 11.1.1.
3	The shape given is a trapezoid because the top	they are parallel line
	and bottom of it have this relationship to each	segments
	other.	

Question #28: Mathematics – Analytic Geometry

The	equation $x^2 + y^2 - z^2 = 0$ ["x squared plus y	
squa	ared minus z squared equals 0 "] generates two	
of t	hese shapes, meeting at their apexes.	
1	Name this type of quadric surface.	$\underline{\mathbf{cone}}(s)$
2	Find the volume inside the cone generated by	$1/3 \pi$ or $\pi/3$
	the equation $x^2 + y^2 - z^2 = 0$ ["x squared plus	,
	y squared minus z squared equals 0"] between	
	z = 0 and $z = 1$.	
3	Using the same equation, find the positive value	$\sqrt{2}$ ["the square $\overline{\text{root}}$ of
	of z if x and y each equal 1.	2 " or " radical 2 "]

Round 7 5th Section Toss-up Questions

Question #29: Social Studies – World History

10 points

Abu Zakariya Yahya al-Wattasi of Fez defeated this person's Siege of Tangiers [tan-zheer], during which this person's brother Ferdinand the Holy Prince — who later died in captivity — was given to the Marinids. This person worked with his brother the Infante Pedro when Pedro became regent for Afonso V after their older brother Duarte [DWAR-tay] died. This person supported Gil Eanes [zhil ee-UH-nish] going past Cape Bojador [boh-zhuh-DOR], which is in what is now Western Sahara, and he also supported Alvise Cadamosto's [ahl-VEE-zih kah-thah-MOHSH-too'z] explorations of the Cape Verde Islands. Name this 15th-century Portuguese prince who sponsored many explorers.

Prince <u>Henry the</u>
Navigator [or Infante
<u>Henrique</u> of Portugal or
the <u>Duke of Viseu</u>;
prompt on <u>Henry</u>]

Question #30: Science - Biology

10 points

Two of this molecule are combined at the beginning of the mevalonate [muh-VAL-un-"ate"] pathway, which produces terpenoids [TURP-uh-noydz].

Though this molecule is not used in the electron transport chain, it is produced by fatty-acid beta-oxidation. This molecule is also created by the pyruvate dehydrogenase ["pie"-ROO-vayt dee-"hide"-RAH-jun-"ace"] reaction. This molecule provides carbon atoms when it reacts with oxaloacetate ["OX-uh-low" ASS-uh-tayt] to form citrate ["SIT-rate"] during the Krebs cycle. Identify this molecule named for a functional group and a co-enzyme.

acetyl coenzyme A or
acetyl CoA [do not
prompt on partial answers]

Round 7 5th Section Toss-up Questions

Question #31: Literature – British Literature

10 points

A queen purchases this character from a farmer for 1,000 pieces of gold after this character offers the farmer gold and coins. This former business partner of James Bates took a job on board a ship that succumbed to a storm in the East Indies, the *Antelope*. He is accused of treason for putting out a fire with urine, and he became embroiled in a war over how to crack an egg. This character encounters a group of continuously-aging immortals, the Struldbrugs. Name this doctor whose travels to Laputa and Lilliput are the subject of a Jonathan Swift novel.

(Dr.) <u>Lemuel Gulliver</u> [accept either underlined name]

Question #32: Mathematics – Math Concepts

An abelian [uh-BEE-lee-un] group can be described	$\underline{ ext{simple}}$
by this adjective if it is cyclic and its order is a	
prime number. In general, a group is described by	
this word if all of its non-trivial proper subgroups	
are normal. A graph can be called either this	
adjective or strict if it does not have any loops or	
multiple edges. This word describes a root of a	
polynomial whose multiplicity	
[mul-tih-PLISS-ih-tee] is 1. This term describes	
curves and polygons that do not intersect	
themselves. Give this adjective for interest that	
accrues only on the principle, as contrasted with	
interest accruing on both the principal and previous	
interest, which is called compound interest.	

Round 7 Extra Section Toss-up Questions

Extra Question #1: Fine Arts - Classical Music & Opera

10 points

Ralph [rayff] Vaughan Williams' last concerto was	<u>tuba</u>
written for this instrument, which premiered	
featuring Philip Catelinet. Some of the most	
respected 20th-century performers on this	
instrument were William Bell, Arnold Jacobs, and	
Harvey Phillips. This is the featured instrument in	
Michael Daugherty's Reflections on the Mississippi.	
A special kind of this instrument has features	
similar to the French horn and was developed for	
use in the opera Das Rheingold. This instrument is	
similar to, but pitched lower than, the euphonium	
[yoo-FOH-nee-um]. Name this large, low brass	
instrument.	

Extra Question #2: Literature - British Literature

Shortly after giving this speech, the speaker states	St. <u>Crispin</u> 's Day speech
"All things are ready, if our minds be so." Its	[prompt on Henry V]
speaker is "not covetous for gold", and argues "If it	
be a sin to covet honour, I am the most offending	
soul alive." The speaker of this speech claims that	
gentlemen should "think themselves accursed they	
were not here, and hold their manhoods cheap".	
This speech is addressed to "we few, we happy, we	
band of brothers" before the battle of Agincourt	
[ah-zheen-kor]. Name this speech given by Henry V	
in the Shakespeare play named for him.	

Round 7 Extra Section Toss-up Questions

Extra Question #3: Social Studies – World History

10 points

Though the capital of this empire probably moved a few times, the best evidence for its capital is in the El Ghaba Section of Kumbi. The final blow against this empire was probably dealt by Sundiata Keita in the 13th century, though it was weakened by the southern expansion of the Almoravids under Abu Bakr. The modern name for this empire originally referred to its warrior kings, and is also the name of a small modern-day country that is south of where this empire was. Name this empire that was wealthy due to its salt and gold trade, and that was located in what is now Mauritania and Mali.

Ghana Empire [or Wagadu or Awkar]

Extra Question #4: Science – Earth Science

10 points

These locations are between the Hadley Cells and the Ferrel Cells, which is why they are the source of the westerlies and the trade winds. These areas of high pressure experience little precipitation and are sometimes called the calms or the subtropical highs. Though their location changes during the year, these regions are both about 30° and 35° north and south latitude. One theory for the name of these objects comes from celebrations that debts have been paid off. Identify these places whose name may derive from the practice of throwing animals overboard a ship running out of drinking water.

horse latitudes [accept calms or subtropical highs before they are mentioned; accept horse after "latitude"]

Round 7 Extra Section Toss-up Questions

Extra Question #5: Mathematics – Math Concepts

10 points

The four exponentials conjecture says that of four numbers satisfying particular properties, at least one must be in this set. The first numbers shown to be in this set were the Liouville [lee-oo-veel] numbers. It is an immediate consequence of the Lindemann-Weierstrass ["VIE"-ur-shtrass] theorem that e is this kind of number, and it is also easy to show that π ["pi"] is this kind of number. This subset of the irrational numbers is defined by the fact that its elements are not solutions to any polynomial with integer coefficients, so although $\sqrt{2}$ ["the square root of 2"] is irrational, it is not this kind of number. Name this set contrasted with algebraic numbers.

transcendental numbers or transcendentals

Extra Question #6: Social Studies – U.S. History

10 points per part

Two members of this family from Virginia signed		
the Declaration of Independence.		
1	Name this family. The leading Confederate general during the Civil War was descended from it.	Lee family or Lees
2	This was the nickname commonly used to refer to Robert E. Lee's father, Henry Lee III, who was a cavalry officer.	Light-Horse Harry Lee [prompt on partial answers]
3	During the Revolutionary War, Light-Horse Harry Lee captured Fort Watson and Fort Motte while working with this general nicknamed "The Swamp Fox".	Francis Marion

Extra Question #7: Social Studies – U.S. History

This person and his followers lived in the		
California desert during the 1960s until he was		
imp	risoned for several murders, including that of	
the actress Sharon Tate.		
1	Name this person who carved an 'X' into his	Charles (Milles) Manson
	forehead just before his trial. He later turned	[or Charles (Milles)
	that 'X' into a swastika.	$\underline{\mathbf{Maddox}}$
2	Manson predicted a race war, which he named	" <u>Helter Skelter</u> "
	for this song on the Beatles' White Album.	
3	While Manson was in prison in 1975, his	Gerald (Rudolph) Ford
	follower "Squeaky" Fromme attempted to	(Jr.) [or Leslie Lynch
	assassinate this U.S. President, but her gun did	King Jr.]
	not go off.	

Extra Question #8: Mathematics - Probability

10 points per part

This law states that as the number of trials		
increases, the sample mean approaches the		
theoretical mean.		
1	Name this law whose weak version describes the	(weak or strong) law of
	limit of a probability, while the strong version	<u>large numbers</u>
	describes the probability of a limit.	
2	This theorem states that as the number of trials	central limit theorem
	increases, the sample distribution approaches a	
	normal distribution.	
3	If a card is selected randomly from a deck and	<u>25</u>
	replaced 100 times, what is the expected	
	number of times that the card will be a club?	

Extra Question #9: Mathematics - Probability

In t	his situation, two people who are not	
cooperating have nothing to gain by switching		
stra	tegies.	
1	Identify this situation named for a Nobel	Nash equilibrium
	laureate in Economics who passed away in 2015.	
2	Nash equilibrium is a concept used in	game theory
	economics and this branch of mathematics.	
	Many of the situations studied in this branch	
	are classified as zero-sum.	
3	Both participants in a game get 10 points if	9 points
	they both cooperate, and 6 points if each	
	betrays the other. If one person cooperates and	
	the other betrays, the betrayer gets 20 points	
	and the cooperator gets 0 points. Find the	
	expected number of points if each participant	
	has a 50% chance of using each strategy.	