

Round 3 1st Section Toss-up Questions

Question #1: Science – Chemistry

10 points

A mixture containing the sulfide of this ion is called	$sodium$ ion [or Na^{1+} or
white liquor, and is used at the beginning of the	Na^{+1} or Na^{+1}
Kraft process to break down wood. To produce	_
aluminium oxide in the Bayer process, this ion	
combines with hydroxide ["hide-ROCK-side"], then	
aluminate [al-OOM-in-"ate"], and then carbonate	
["CAR-bun-ate"]. The hypochlorite	
["hype-oh"-KLOR-"ite"] of this ion, dissolved in	
water, forms bleach. This ion is combined with	
glutamic acid to make a food additive commonly	
used in Asian food, MSG. This is the cation	
["CAT-ion"] in halite ["HAY-light"] and in baking	
soda. Name this ion that combines with chloride	
[KLOH-"ride"] to make table salt.	

Question #2: Miscellaneous – Agriculture

10 points

The colpodea ["coal"-POH-dee-uh] subspecies of
this organism is primarily found in Arctic regions.
The Adelphi and Midnight varieties of this
organism are better for southern climates than
Touchdown and Bristol. This organism's scientific
name comes from the Latin for "meadow" and the
Greek for "fodder". Bentgrass, ryegrass, and this
grass are the most popular for lawns in the United
States. Name this grass whose colored flowers
inspired Kentucky's nickname.

Kentucky <u>bluegrass</u> [or <u>Poa pratensis</u>; accept <u>meadow grass</u> before "'meadow'"; prompt on <u>grass</u>]

Round 3 1st Section Toss-up Questions

Question #3: Social Studies - U.S. Government

10 points

This program was renamed in 1980 to honor a U.S.	Pell Grant
Senator from Rhode Island who served from 1961	
to 1997. Because this program spent less money	
than expected in 2016, some Congressmen tried to	
reinstate it as a year-round program and allow it to	
spend more than \$6,000 per recipient per year. The	
institute that shares its name with this program	
conducts research on disabled, low-income, and	
first-generation college students. This program used	
to be known as the Basic Educational Opportunity	
Grant. Name this need-based program that gives	
money to students working on a bachelor's degree.	

Question #4: Literature – U.S. Literature

10 points

In this novel, one character tells another "You'd	Of Mice and Men
drink out of a gutter if you was thirsty." A former	
prizefighter in this novel uses a Vaseline-filled glove	
to keep his hand soft, but after he picks a fight to	
defend his flirtatious wife, that man's hand is	
crushed. After a meeting at the Salinas river, one	
protagonist of this novel is shot in the back of the	
head to spare him from the lynch mob that wants	
to avenge the death of Curley's wife. Name this	
novel about the farmhands George and Lennie,	
written by John Steinbeck.	

Round 3 1st Section Toss-up Questions

Question #5: Science – Astronomy

10 points

A 2016 observation of one of these objects confirmed Werner Heisenberg's [VAIR-nur "HIGH"-sen-bairk's] predictions about magnetic fields changing light polarity, a phenomenon called vacuum birefringence ["by"-ree-"FRINGE"-inss]. The surfaces of these objects consist of dense iron aligned with a very strong magnetic field, and their interiors do not contain atoms. These objects are formed when a star collapse has too much mass to form a white dwarf but not enough mass to form a black hole. Magnetars are a type of these objects, as are the objects discovered in 1967 by Jocelyn Bell Burnell and Antony Hewish, pulsars. Name these very dense objects that are named for the subatomic particle that makes up most of them.

neutron stars [prompt on
stars or compact stars;
prompt on magnetars or
pulsars before they are
mentioned]

Question #6: Social Studies – World History

10 points

A rumor that this leader would arrive rallied his troops fighting under Man Singh at the Battle of Haldighati [hal-dig-HAH-tee], causing a retreat of the Rajputs, who were led by Maharana Pratap [mah-hah-RAH-nah PRAH-tahp]. Earlier, this person massacred the inhabitants of Chittorgarh [chih-TOR-gar] Fort, strengthening his control of Mewar. Earlier than that, this person's guardian Bairam Khan won an important victory when Hemu was hit in the eye by an arrow in 1556 at the Second Battle of Panipat. Name this son of Humayun, a strong supporter of the arts who expanded the Mughal Empire.

(Abu'l-Fath Jalal ud-din Muhammad) <u>Akbar</u> (I or the Great)

Question #7: Mathematics – Geometry

10 points per part

In a	triangle, these segments divide a side of the	
triangle so that the lengths of the parts are		
proj	portional to the lengths of the other sides.	
1	Name these segments that divide angles in half.	angle bisect ors
2	A triangle's angle bisectors intersect at this	<u>incenter</u> [accept center of
	center of the circle.	the inscribed circle or
		center of the incircle]
		,
3	If the circle inscribed in a triangle has a radius	18 square units
	of 3, and the perimeter of the triangle is 12,	
	find the area of the triangle.	

Question #8: Mathematics – Geometry

In a circle, this term refers to the distance from		
the center of the circle to the midpoint of a chord.		
1	Give this term that in a regular polygon refers	<u>apothem</u> [AP-uh-thum]
	to the distance from the center of the polygon	
	to the midpoint of a side.	
2	In a circle, this term refers to the segment going	<u>sag</u> itta
	from the midpoint of a chord to the nearest	
	point on the circle. Its length is therefore the	
	radius minus the length of the apothem.	
3	If a circle has a radius of 6 and a chord in it has	$\sqrt{11}$ ["the square root of
	a length of 10, find the length of the apothem.	11 " or " radical 11 "] units
		_

Question #9: Literature – Mythology

10 points per part

Proteus [PROH-tee-uss] asked his father-in-law		
Ioba	ates ["eye"-AH-buh-teez] to kill this hero.	
1	Name this Corinthian. To avoid the Olympians'	<u>Bellerophon</u>
	wrath, Iobates sent him to slay the	
	fire-breathing monster ravaging Lydia.	
2	2 Bellerophon was aided in his quest by this Pegasus	
	winged horse that emerged from the neck of the	
	slain Medusa.	
3	Polyeidos [pah-lee-AY-dohss] suggested	Athena [accept Minerva]
	Bellerophon spend a night in the temple of this	
	goddess and offer her gifts. As a result, this	
	goddess gave Bellerophon a golden bridle and	
	told the hero where to find Pegasus.	

Question #10: Literature – Mythology

The name of this primordial god translates as "the		
male who invites", and he was told to speak first		
before procreating with	his wife.	
1 Name this god wh	no ventured to the underworld	Izanagi [ee-zah-nah-gee]
after his wife died	. Upon sealing the entrance	
to Yomi, he prom	ised to create 1500 people	
each day.		
2 Izanagi and Izana	mi [ee-zah-nah-mee] are the	<u>Shinto</u> ism
primordial gods o	f this Japanese religion.	
3 Izanami died after	r she gave birth to	fire or flames
Kagu-Tsuchi [kah	-goot soo-chee], the god of	
this. During Ragi	narök, Surt will envelop the	
earth in this.		

Question #11: Fine Arts – Musical Theatre

10 points per part

This	s musical includes the song "All That Jazz",	
whi	ch in turn became the title of a movie about	
this	show's choreographer, Bob Fosse [FAW-see].	
1	Name this musical about Velma Kelly and	$\underline{Chicago}$
	Roxie Hart, two murderers.	
2	Chicago is one of many collaborations between	John Kander
	this composer and lyricist Fred Ebb.	
3	The prisoners are overseen by Matron Morton,	"Mama" Morton
	who goes by this nickname. In one song, she	
	sings that if you're good to her, then she'll be	
	good to you.	

Question #12: Fine Arts – Musical Theatre

This musical opens with the protagonist being		
thro	own into a dungeon by the Spanish Inquisition.	
1	Name this musical set around a mock trial of	Man of La Mancha
	the protagonist, who sings "The Impossible	
	Dream".	
2	The subject of the trial is this man. During the	Miguel de <u>Cervantes</u>
	musical, he takes on the additional persona of	(Saavedra)
	his character Don Quixote.	
3	This song in the musical is based on the	"Knight of the Woeful
	nickname that the Innkeeper gives to Don	Countenance"
	Quixote. This song praises Quixote's glorious	
	deeds.	

Question #13: Science – Biology

10 points per part

In h	numans, this organ includes the vestibular	
syst	em — which provides balance — in its	
laby	rinth.	
1	Name this organ whose inner section also	(inner) ear (s)
	includes the cochlea ["COKE"-lee-uh].	
2	This organ, also called the spiral organ, is on	organ of <u>Corti</u>
	the basilar [BASS-ih-lur] membrane inside the	
	cochlea. Its hair cells help convert sounds into	
	nerve signals.	
3	The inner ear contains two fluid-filled cavities	utricle ["YOU-trickle"]
	for detecting acceleration and head tilts. The	or <u>utriculus</u>
	smaller one is called the saccule	["you-TRICK-you"-luss]
	["SACK-you"-ul], and this is the name for the	
	larger one.	

Question #14: Science – Biology

The	ese DNA sequences are often used in paternity	
test	s and to link diseases to genotypes	
["G	ENE-oh-types"].	
1	Name these sequences with a known location on	genetic <u>marker</u> s
	a chromosome that are used to identify the	
	chromosome and to track nearby genes.	
2	These sequences of two to four base pairs,	microsatellites [do not
	repeated many times, are often used as genetic	accept "minisatellite"]
	markers.	
3	Scientists often use markers in the DNA found	mitochondria
	in this organelle. Its DNA is inherited only	["might-oh-CON"-dree-uh
	from the mother. This organelle often called	or mitochondrion [accept
	the powerhouse of the cell.	mitochondria DNA]

Round 3 3rd Section Toss-up Questions

Question #15: Mathematics – Math Concepts

10 points

Solutions to this kind of problem sometimes use a barrier function that approaches infinity near a boundary, or a penalty function that takes a negative value after the boundary is crossed. The simplex method is used to solve problems of this type that involve simple functions, which are called linear programming problems. Many games, including prisoner's dilemma, are this type of problem. In calculus classes, these problems are often solved by finding points at which the first derivative is undefined or zero. Name these problems in which an objective function is supposed to be maximized or minimized.

optimization problems
[accept word forms;
prompt on maximizing or
minimizing or word forms
thereof; accept linear
programming between
"simplex" and "linear"]

Question #16: Literature – World Literature

10 points

One character in this play says "We may be your fortune", then calls herself a two-months' orphan and demonstrates that she can sing and dance. In this play, items being placed on pegs summons Madame Pace [PAH-chay]. Most of the minor characters in this play are rehearsing a performance of *Mixing it Up*. After a gunshot kills one of the title characters, another character complains "I've lost a whole day over these people!". The Father, Step-Daughter, and four others seek a writer in what play by Luigi Pirandello?

Six Characters In
Search of an Author
[accept Sei personaggi
in cerca d'autore]

Round 3 3rd Section Toss-up Questions

Question #17: Science – Physics

10 points

Low resistance in one part of this device leads to	electrical <u>transformer</u> s
the overheating and shorting of the other part.	
Magnetorestriction ["mag-NET-oh-restriction"]	
explains why this device makes a humming sound.	
William Stanley combined the Gaulard-Gibbs and	
ZBD designs for these devices and sold it to the	
Westinghouse Electric Company, which led to the	
War of Currents favoring alternating current. For	
these devices, the ratio of the primary and	
secondary potential differences equals the ratio of	
the number of loops in each coil. Name these	
devices that can "step up" or "step down" voltage.	

Question #18: Fine Arts – Art History

10 points

One painting by this artist shows a young woman	Pierre-Auguste Renoir
with a red hat and her younger sister with flowers	[pyair oh-goost ren-war]
in her hat on the terrace of the Maison Fournaise	
[my-saw for-nyze] with a basket with balls of yarn.	
This painter showed a woman looking over the back	
of the bench she is on, with another woman looking	
over her, during an afternoon outdoor dance.	
Another painting by this artist shows a man seated	
backwards on a chair facing a table while a woman	
in a flowered hat plays with a dog on the table.	
That painting is set at the same place as Two	
Sisters. Name this painter of Dance at Le moulin	
de la Galette and Luncheon of the Boating Party.	
	I

Round 3 3rd Section Toss-up Questions

Question #19: Social Studies – U.S. History

10 points

This law was weakened by the Gekas [GAY-kas] Amendment, which lowered the time limit when it is applied. Some interim parts of this act were found to be in violation of the 10th Amendment in the Printz v. United States decision written by Antonin Scalia [skuh-LEE-uh]. This act was named for the White House Press Secretary at the beginning of the Reagan administration, and led the FBI to create the National Instant Criminal Background Check System. Name this bill opposed by the National Rifle Association that initially created a five-day waiting period for gun purchases.

Brady Handgun ViolencePrevention Act or BradyBill [or Brady Law]

Question #20: Literature – British Literature

10 points

In A House on Mango Street, Meme [MAY-may] breaks both arms doing an imitation of this character. Nikolai Rokoff engineered a duel in which this man refused to fire on Count Raoul de Coude [code]. This character's son took the name Korak, but was given the name Jack at birth. Kerchak killed this man's father, who was John Clayton II, Lord Greystoke. As a child, this person was adopted by the Mangani. Name this husband of Jane Porter who, in a series of books by Edgar Rice Burroughs, was raised by apes.

<u>Tarzan</u> of the Apes [accept Lord/Viscount <u>Greystoke</u> or John <u>Clayton</u> before they are mentioned]

Question #21: Social Studies – U.S. History

10 points per part

This	s person took over the military of the	
Cali	fornia Republic during the Mexican-American	
War		
1	Name this person who became the first	John C(harles) Frémont
	Republican presidential candidate.	
2	Frémont's first few western expeditions were	(Christopher) "Kit"
	guided by this frontiersman, who became the	<u>Carson</u>
	subject of several popular novels.	
3	When Frémont was court-martialed for mutiny	James K(nox) Polk
	and disobedience, this U.S. president commuted	
	his sentence. This president was in power	
	during the Mexican War.	

Question #22: Social Studies – U.S. History

Act	774 the British Parliament passed the Quebec and this collection of laws that affected its th American colonies.	
1	Name these punitive acts that responded to the	Intolerable Acts [or
	Boston Tea Party.	Coercive Acts
2	The fourth Intolerable Act, based on an earlier law that had not been enforced, required this action. The Third Amendment to the Constitution was a response to it.	quartering soldiers [or housing soldiers, providing food to soldiers, or equivalents; prompt on partial answers]
3	The Intolerable Acts were supported by this British Prime Minister who held that position throughout the 1770s.	Lord Frederick <u>North</u> , 2nd Earl of Guilford

Question #23: Science – Chemistry

10 points per part

One	example of these forces are London dispersion	
forc	es between instantaneously induced dipoles.	
1	Identify these intermolecular forces named for a Dutch scientist.	van der Waals [fan der vahlss] forces or
	Duten scientist.	interactions
2	In the van der Waals equation, the letter 'a' corrects for forces, while the letter 'b' accounts for the fact that ideal gas molecules have a value of zero for this property, while real gas molecules have a nonzero value for it.	volume or size
3	Work by van der Waals allowed James Dewar and Heike Kamerlingh Onnes ["HIKE-uh" KAM-er-leenk AW-nuss] to perform this process on hydrogen and helium.	liquefaction or liquefying [accept answers containing the idea of turning them into a liquid]

Question #24: Science – Chemistry

A tr	wo-letter abbreviation is commonly used to	
indi	cate that a reactant or product is in this type	
of se	olution.	
1	Give this term for a solution in which water is	<u>aqueous</u> solution(s)
	the solvent.	
2	This word describes molecules that are	hydrophilic molecules [or
	attracted to water, and usually dissolve easily.	hydrophile s or
		hydrophilic ity]
3	What is the common name for an acusaus	mills of magnesia
3	What is the common name for an aqueous	milk of magnesia
	suspension of magnesium hydroxide	
	["hide-ROCK-side"]?	

Question #25: Literature – British Literature

10 points per part

The	se two characters attempt to trap their target	
with	belts, but the man they were sent to spy on	
ente	ers from a different direction with a dead body.	
1	Name these two characters who are sent to	Rosencrantz and
	England to get Hamlet killed. Hamlet switches	Guildenstern [either
	the letter with the instructions, and these	order]
	characters end up dying instead.	
2	Hamlet gives this speech to Rosencrantz and	What a piece of work is
	Guildenstern. It ends "Man delights not me; no,	man!
	nor Woman neither; though by your smiling	
	you seem to say so."	
3	This author wrote an 1874 play entitled	W(illiam) S(chwenck)
	Rosencrantz and Guildenstern, A Tragic	Gilbert [do not accept
	Episode, in Three Tabloids, which ends with	answers mentioning
	Hamlet being exiled.	"(Arthur) Sullivan"]

Question #26: Literature – British Literature

This	s character questions her choice to turn down	
Pete	er Walsh and marry Richard instead.	
1	Name this character. Doris Kilman despises her,	Mrs. <u>Clarissa</u> <u>Dalloway</u>
	but adores this character's daughter Elizabeth.	[accept either]
2	Mrs Dalloway is by this author, who wrote	(Adeline) Virginia Woolf
	about the Ramsay family's voyage to the title	[or Stephen]
	structure in To the Lighthouse.	
3	In Mrs Dalloway, the shell-shocked Septimus	jumping out a window
	Warren Smith commits suicide in this way. Dr.	[or auto defenestration ;
	Holmes called Septimus a coward for it, and	accept equivalents; prompt
	drugged Rezia [REE-zhuh] so she did not have	on jump ing]
	to see the result.	

Question #27: Mathematics - Pre-Calculus

10 points per part

A fu	unction's derivative is another function whose	
valu	es are the slopes of lines with this relationship	
to t	he original function's graph.	
1	Give this term for a line that touches a curve at	tangent line
	one point, but does not cross the curve near	
	that point.	
2	Find the value of x on the graph of	$x = \underline{\mathbf{-3}}$ [do not accept or
	$y = x^2 + 6x + 5$ ["y equals x squared plus 6 x	prompt on 3]
	plus 5"] at which the tangent line has a slope of	
	0.	
3	Find the slope of the line tangent to the graph	1/10 or 0 .1
	of $y =$ the natural log of the quantity $2x$, at the	
	point where $x = 10$.	

Question #28: Mathematics – Pre-Calculus

If a	sequence is described by this word, its formula	
is n	ot given explicitly, though it might be possible	
to fi	ind an explicit formula.	
1	Give this term for a sequence in which each	<u>recursive</u> ly-defined
	term, after the first or first few, is defined based	sequence or recurrence
	on earlier terms.	relations [accept answers
		containing any underlined
		term or recursion]
		10
2	If the first term of a sequence is 6, and each	$\frac{19}{1}$
	term equals 3 times the previous term plus 1,	
	then what is the second term of the sequence?	
3	If the fifth term of a sequence is 42, and each	<u>18</u>
	term equals the previous term plus 6, find the	
	value of the first term.	

Round 3 5th Section Toss-up Questions

Question #29: Social Studies – World History

10 points

A medal celebrating this event showed an angel holding a sword and a cross on one side, and a portrait of Pope Gregory XIII [13] on the other. This event was a few days after the marriage of the King of Navarre and Margaret of Valois [val-wah], and was two days after a failed assassination attempt. It was approved by Charles IX [9] and was planned by his mother, Catherine de' Medici [MED-itch-ee]. One of the central actions in this event was the murder of Gaspard de Coligny [gas-par day koh-leen-yee]. Name this event on a feast day in 1572, during which thousands of Huguenots [h'YOO-guh-"knots"] were killed.

St. Bartholomew's Day massacre or Massacre de la Saint-Barthélemy [accept similar words in place of massacre]

Question #30: Science - Biology

10 points

This phylum contains a genus [JEE-nus] that has horns as well as the structures for which this phylum is named, the genus *Ceratium* [sur-AY-shee-um]. Several organisms in this phylum produce vessotoxins ["YES-oh-toxins"] that can accumulate in animals and then poison humans. Several of these organisms exhibit bio-luminescence, including Noctiluca scintillans ["knock-TICK-you"-luh sin-TILL-unz], also called the "sea tinkle". That characteristic led some biologists to call this phylum Pyrrophyta ["peer-oh-FIGHT-uh"]. Some of these protists are phytoplankton ["FIGHT-oh-"plank"-ton"] responsible for red tide. Name these organisms with two whip-like tails, one of which wraps around their body and the other of which projects out.

dinoflagellates
["DIE-no"-fluh-JEL-uts]
[accept Pyrrophyta
before it is mentioned]

Round 3 5th Section Toss-up Questions

Question #31: Literature – U.S. Literature

10 points

This author wrote a dystopian novel based on the Everhard Manuscript, in which favored unions side with the Oligarchy. He also wrote a novel in which Leach and Johnson fail in their mutiny aboard the *Ghost*; in that novel by this author, Maud Brewster and Humphrey van Weyden flee their ship, and there is a rivalry between the brothers Death and Wolf Larsen. This author of *The Iron Heel* and *The Sea-Wolf* wrote a novel in which Curly's death instills the "law of club and fang" into Buck. Name this author who wrote about sled dogs in Yukon in *The Call of the Wild*.

(John Griffith) "Jack" **London** [or John (Griffith) **Chaney**]

Question #32: Mathematics – Math Concepts

10 points

This term describes a major category of statistical tests that assumes normally distributed data and that includes t-tests. This term also describes a way to express a surface in 3D so that its area can be calculated by integrating a cross product. This term can mean a setup in which an astroid curve can be written in terms of the third power of sine and cosine functions, and a hyperbola is easily written in terms of a tangent function and a secant function. Give this term for "equations" in which a graph is generated by expressing x and y in terms of a third variable, often t.

parametric [accept
parameters]

Round 3 Extra Section Toss-up Questions

Extra Question #1: Social Studies – U.S. History

10 points

The first volume of this book ends with chapters called "The Crisis of 1878" and "The Compromise of 1880", both of which involve the Hepburn Commission in the New York legislature and an effort to extradite several people from New York to Pennsylvania. This book called the Pittsburgh Plan an "unholy alliance". Much of this book's focus was on the rigging of railroad prices to gain an unfair advantage. This book started out as a series of articles in *McClure's* magazine. This book described the Oil War of 1872 and was critical of John Rockefeller. Name this muckraking book by Ida Tarbell.

The History of the
Standard Oil Company
[or The Rise of the
Standard Oil
Company]

Extra Question #2: Science - Health

10 points

Abaloparatide [uh-BAL-oh-"PAIR-uh-tide"] is a	$\underline{\text{osteoporosis}}$
promising drug for treating this disease, and may	
replace Teriparatide ["TARE-uh-pair-uh-tide"], a	
drug marketed with the name "Forteo".	
Dual-energy X-ray absorptiometry	
["absorb"-tee-AH-meh-tree], which is abbreviated	
DXA, is used to test for this disease. Like	
Scheuermann's [SHOO-ur-mun'z] disease, this	
disease often results in kyphosis [ky-FOH-siss], or	
dowager's hump, which is an overly curved spine.	
This disease is most common in women with low	
estrogen levels. Name this disease in which bones	
are less dense than they should be, and fracture	
easily.	

Round 3 Extra Section Toss-up Questions

Extra Question #3: Fine Arts – Composers of the Modern Era

10 points

When Olivier Messiaen [aw-leev-yeh mess-yawn] taught this composer, Messiaen described him as the "lion flayed alive". This composer was friends with Bruno Maderna, for whom he wrote Rituel in memoriam. This composer has a soprano sing sonnets written by Stéphane Mallarmé [steh-fahn mah-lar-meh] in his piece Pli selon pli [plee seh-law plee]. One of his pieces, based on the poetry of René Char, has a title meaning "The hammer without a master", which in French is Le marteau sans maître. Name this serialist composer who died in January 2016, and who was the conductor and founder of Ensemble InterContemporain.

Pierre Boulez [boo-lez]

Extra Question #4: Literature – World Literature

10 points

This character was shown the way to an inheritance that was long sought by Caesar Borgia and carefully hidden by Caesar Spada. He ruined Heloise's murderous plot by rescuing Valentine and revealing her true fate to Maximilian Morrel. After this character's false arrest, Fernand Mondego married his fiancee, Mercédès. This character is taught by Abbé Faria while imprisoned in the Château d'If [shah-toh deef]. This person inherits a fortune after leaving prison, allowing him to seek vengeance against his enemies. Name this title character of a novel by Alexander Dumas [doo-mah].

Edmond Dantès [accept either; accept the Count of Monte Cristo or Le Comte de Monte Cristo, prompt on the Count or le Comte or Sinbad the Sailor or Lord Wilmore or Abbé Busoni

Round 3 Extra Section Toss-up Questions

Extra Question #5: Mathematics – Math Concepts

10 points

These numbers can be represented by 2×2 [two by two] matrices in which the upper-left and lower-right entries are conjugates of each other, and the other numbers are opposite conjugates.

Applying the Cayley-Dickson construction to the complex numbers gives these numbers, but in the process, it becomes apparent that with these numbers, multiplication is not commutative. A basic formula involving these numbers was carved into Brougham ["broom"] Bridge by the mathematician who described them, William Rowan Hamilton. Name this extension of the complex numbers that uses a real part as well as i, j, and k.

quaternions
[kwah-TUR-nee-unz]

Extra Question #6: Mathematics – Trigonometry

10 points per part

	s method allows you to antidifferentiate	
exp	ressions that don't have trigonometry in them	
to b	begin with, but do have expressions that can be	
inte	rpreted as lengths of legs of right triangles.	
1	Name this method that can be used to	(integration by)
	integrate the square root of the quantity $9 - x^2$	<u>trig</u> onometric
	["9 minus x squared"], dx .	substitution [do not
		prompt on "substitution"]
2	To integrate that expression, which again is the	$x = \underline{3 \sin u}$ [" $x \text{ equals } \underline{3}$
	square root of the quantity $9 - x^2$, with respect	times the <u>sine</u> of \underline{u}]
	to x , what substitution should you make for x ?	$[accept x = 3 \cos u]$
	Use u as the variable.	equals $\underline{3}$ times the $\underline{\cos}$ ine
		of $\underline{\boldsymbol{u}}$]
9	Towns and the second of the second to the second se	
3	Ignoring the constant of integration, what is the	$\frac{\sin u}{\sqrt{1+C}}$ (+C) ["the <u>sine</u> of <u>u</u>
	antiderivative of the cosine of u ? It comes in	(plus a constant or plus
	handy when simplifying that integral.	C)"]

Extra Question #7: Mathematics – Trigonometry

The trigonometric functions are examples of this		
class of functions.		
1	Name this type of function that satisfies the	periodic function [accept
	property $f(x)$ ["f of x"] always equals $f(x+p)$	$\mathbf{periodic}$ ity]
	[" f of x plus p "] for some fixed number p .	
2	Periodic functions can be broken down into a	(Jean-Baptiste) Joseph
	sum of sine and cosine functions, forming a	Fourier [fur-yay]
	series named for this Frenchman.	
3	Find the amplitude of the function sine x plus	$\sqrt{2}$ ["the square root of 2 "
	cosine x .	or " <u>radical 2</u> "]

Extra Question #8: Social Studies – World History

10 points per part

In 1868, the Japanese capital was moved to Edo,		
which was renamed Tokyo.		
1	Name the city that served as Japan's capital for	Kyoto
	hundreds of years leading up to 1868.	
2	This emperor was put in power when the capital	Emperor <u>Meiji</u> (the
	moved, ending the Tokugawa Shogunate.	Great) [or Meiji -tenno or
		Mutsuhito]
3	Saigo Takamori led this failed rebellion of	Satsuma Rebellion
	samurai against the Meiji Emperor in 1877.	
	This rebellion ended at the Battle of Shiroyama.	

Extra Question #9: Social Studies - World History

Abdullah Öcalan, who is now in prison, is a leftist		
leader of these people.		
1	Name this ethnic group that lives mostly in	<u>Kurd</u> s or <u>Kurd</u> ish people
	what is now Turkey, Iran, Iraq, and Syria.	
2	This Kurd started the Ayyubid	Saladin [SAL-uh-din] or
	["EYE-you-bid"] dynasty in the 12th century.	An-Nasir Salah ad-Din
	He was able to maintain control over Jerusalem	Yusuf ibn Ayyub
	during the Third Crusade.	
3	Before Saladin, Kurdish lands were controlled	Seljuk dynasty or Seljuks
	by this Turkish dynasty. Tughril [TUG-ril]	or <u>Seljuk</u> Turks
	started this dynasty, and it was led for a long	
	time by Ahmad Sanjar.	