

Jaime Klapp

Gerardo Ruiz Chavarria

Abraham Medina Ovando

Abel Lopez Villa

Leonardo Di G. Sigalotti *Editors*

Selected Topics of Computational and Experimental Fluid Mechanics

Springer

Jaime Klapp · Gerardo Ruiz Chavarria
Abraham Medina Ovando
Abel López Villa · Leonardo Di G. Sigalotti
Editors

Selected Topics of Computational and Experimental Fluid Mechanics

Springer

Editors

Jaime Klapp
Instituto Nacional de Investigaciones
Nucleares
Ocoyoacac
Mexico

and

Cinvestav-Abacus
Mexico, D.F.
Mexico

Gerardo Ruiz Chavarria
Facultad de Ciencias
National Autonomous University of Mexico
Mexico, D.F.
Mexico

Abraham Medina Ovaldo
SEPI ESIME Azcapotzalco
National Polytechnic Institute
Mexico, D.F.
Mexico

Abel López Villa
SEPI ESIME Azcapotzalco
National Polytechnic Institute
Mexico, D.F.
Mexico

Leonardo Di G. Sigalotti
Departamento de Ciencias Básicas
Universidad Autónoma Metropolitana
Azcapotzalco
Mexico, D.F.
Mexico

and

Instituto Venezolano de Investigaciones
Científicas (IVIC)
Caracas
Venezuela

ISSN 1863-5520
Environmental Science and Engineering
ISSN 1431-6250
Environmental Science
ISBN 978-3-319-11486-6
DOI 10.1007/978-3-319-11487-3

ISSN 1863-5539 (electronic)
ISBN 978-3-319-11487-3 (eBook)

Library of Congress Control Number: 2015930006

Springer Cham Heidelberg New York Dordrecht London
© Springer International Publishing Switzerland 2015

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper

Springer International Publishing AG Switzerland is part of Springer Science+Business Media
(www.springer.com)

Preface

Fluid dynamics is a highly developed branch of science that has been the subject of continuous and expanding research activity both theoretically and experimentally for more than a century and a half. In particular, the relatively recent development of fluid dynamics has been strongly influenced by its numerous applications in a plethora of research fields as well as industrial and technological processes. Current research in physics, biology, engineering, medicine, and environmental sciences rely more and more on the use of the principles of fluid mechanics. While improvements to the nineteenth-century technologies were possible on the basis of common sense, the new technologies require the knowledge of fluid flow behavior under conditions that go beyond our everyday experience.

This book presents recent experimental and theoretical advances in fluid dynamics applied to physics and engineering. It includes invited lectures given during the International Enzo Levi Spring School held at Cinvestav-Abacus, Estado de México, Mexico, May 15–16, 2013, and seminars presented at the XIX National Congress of the Fluid Dynamics Division of the Mexican Physical Society, held at the Mexican Institute of Water Technology, Jiutepec, Morelos, Mexico, November 13–15, 2013.

The Spring School is organized every year in honor of Prof. Enzo Levi, a well-known Mexican scientist, who dedicated his research to the study of fluids. He was one of the founders of the Instituto de Ingeniería (Engineering Institute) of the Universidad Nacional Autónoma de México (UNAM), and of the Instituto Mexicano de Tecnología del Agua (Mexican Institute for Water Technology) of the National Water Commission. He was the mentor of several generations of Mexican Engineers.

The 2013 Enzo Levi School was held at Cinvestav-Abacus, a recently created Centre for Applied Mathematics and High Performance Computing (HPC) that from early 2015 will host one of the largest supercomputers in Latin America, where scientists and engineers in Mexico and other countries will be able to develop projects on Computational Fluid Dynamics requiring very large HPC facilities.

During the Cinvestav-Abacus two-day school, lectures were given by well-known national and international scientists. The meeting was attended by about 50 researchers and about a hundred graduate and undergraduate students.

A wide variety of topics were presented that included asymptotic methods in fluids, convection, computational methods applied to biological systems, interfacial fluid dynamics, colloidal dispersions, and fluid flow in fractured porous media. Among the lectures we want to mention a very interesting description of *Bubble dynamics with biomedical applications* and *Using computers to study fluid dynamics* by Timothy Colonius of the Mechanical and Civil Engineering Department of the California Institute of Technology, two lectures on the *Fluid mechanics of bio-inspired swimming and flying* and *Some problems on the physics of insect-inspired flapping wings* by Ramiro Godoy Diana of the École Supérieure de Physique et de Chimie Industrielles (ESPCI), Paris, France, and Claudio Pastorino of the Departamento de Física, Centro Atómico Constituyentes, CAN-CONICET, Buenos Aires, Argentina, with the two lectures *Polymer brushes exposed to liquid flow: cyclic dynamics, collective behavior and coarse-grained* and *DPD model to simulate soft matter systems in equilibrium and under flow*. Other interesting lectures were *Smoothed Particle Hydrodynamics for free-surface flows: Implementation (CPU and GPU)* and *DualSPHysics code and applications* by Anxo Barreiro, Universidad de Vigo, Spain, *Numerical simulation of multiphase flow* by Leonardo Di G. Sigalotti of the Universidad Autónoma Metropolitana-Azcapotzalco (UAM-A), Mexico and the Instituto Venezolano de Investigaciones Científicas (IVIC), Caracas, Venezuela, *Modeling the dependence of interfacial tension with temperature and ionic strength in mixtures of solvents, organic and water by dissipative particle dynamics* by Estela Mayoral-Villa, ININ, Mexico, and *Surface waves in the vicinity of a singularity* by Gerardo Ruiz Chavarria, FCUNAM, Mexico. Several of these lectures were included in Part I of the book.

The Annual Fluid Dynamics Congress has a different format compared to its previous episodes. In 2013, it lasted three days and was composed of six plenary lectures and many short oral presentations of students and researchers.

In Part I we also included the plenary lectures given during the congress by national and international well-known invited speakers and some of the most interesting short oral contributions. Among the plenary lectures we can mention the following: *Flow coherence: Distinguishing cause from effect* by F.J. Beron Vera of the University of Miami, Florida, USA, *Flows from bins: New Results* by Abraham Medina of ESIME-IPN, Mexico, *Numerical modeling of the extratropical storm Delta over Canary Islands: Importance of high resolution*, by José M. Baldasano of the Barcelona Supercomputing Center, Barcelona, Spain, *Compositional Flow in Fractured Porous Media: Mathematical Background and Basic Physics*, by Leonardo Di G. Sigalotti of the UAM-A, Mexico and IVIC, Venezuela, *Some aspects of the turbulence role in oceanic currents* by Angel Ruiz Ángulo, UNAM, Mexico, and finally *Alya Red CCM: HPC-based cardiac computational modeling* by Mariano Vázquez of the Barcelona Supercomputing Center, Barcelona, Spain.

The other short presentations are organized by topics: Multiphase flow and Granular Media (Part II), Convection and Diffusion (Part III), Vortex, Oceanography and Meteorology (Part IV), and General Fluid Dynamics and Applications (Part V).

In Part II, Multiphase Flow and Granular Media, we have focused on petroleum-related applications, where we can find interesting contributions on the tracer transport and natural and forced convection with applications to oil recovery, mixed convection around a heated horizontal cylinder and viscous dissipation, characterization of a bubble curtain for PIV measurements, numerical simulations of gas-stirred ladle with applications to metallurgy, and a study of fluid flow through polymeric complex structures using multiscale simulations.

Convection and Diffusion can be found in Part III, with interesting contributions on conjugate convection in an open cavity, and heat transfer in biological tissues. We can also find two applications on fracture-porous media systems in oxygen transport and combustion, and an interesting study of solidification in the presence of natural convection in a Hele-Shaw cell and of thermal convection in a cylindrical enclosure with a wavy sidewall.

In Part IV, Vortex, Oceanography and Meteorology, we can find three contributions on numerical simulations of the flow past a pair of magnetic obstacles, steady and unsteady vortex flow generated by electromagnetic forcing, as well as numerical simulations of the span-wise vortex in a periodic forced flow, of erosion and deposition of particles in a periodic forced flow and of singularities in surfaces waves.

Finally, in Part V, General Fluid Dynamics and Applications, we find several contributions of fluid dynamics applied to various fields such as biopolymers processes, friction stir welding, dynamical behavior of a drop on a vertically oscillating surface, and critical phenomena of a drop through a stratified fluid.

The book is aimed at fourth year undergraduate and graduate students, and at scientists in the field of physics, engineering, and chemistry who have interest in fluid dynamics from the experimental and theoretical points of view. The material includes recent advances in experimental and theoretical fluid dynamics and is adequate for both teaching and research. The invited lectures are introductory and avoid the use of complicated mathematics. The other selected contributions are also adequate for fourth-year undergraduate and graduate students.

The editors are grateful to the institutions that made possible the realization of the International Enzo Levi Spring School 2013 and the XIX National Congress of the Fluid Dynamics Division of the Mexican Physical Society, especially the Consejo Nacional de Ciencia y Tecnología (CONACYT), the Sociedad Mexicana de Física, the Universidad Autónoma Metropolitana-Azcapotzalco (UAM-A), the Instituto Mexicano de Tecnología del Agua, Jiutepec, Morelos, the Universidad Autónoma de México (UNAM), the ESIME of the Instituto Politécnico Nacional (IPN), Cinvestav-Abacus, and the Instituto Nacional de Investigaciones Nucleares (ININ).

We acknowledge the help of the Editing Committee: Carlos A. Vargas, Salvador Galindo Uribarri, Catalina Stern, Mario Alberto Rodríguez Meza, Estela Mayoral-Villa, Armando Gama, Máximo Pliego Díaz, Leonardo Trujillo, and, in particular, Fernando Aragón and Ruslan Gabbasov for their important and valuable contribution to the final manuscript.

Mexico City, January 2015

Jaime Klapp
Gerardo Ruiz Chavarria
Abraham Medina Ovando
Abel López Villa
Leonardo Di G. Sigalotti

Acknowledgments

The production of this book was sponsored by the Consejo Nacional de Ciencia y Tecnología (CONACYT), the Universidad Autónoma Metropolitana-Azcapotzalco (UAM-A), the ESIME-Azcapotzalco of the Instituto Politécnico Nacional (IPN), the Instituto Nacional de Investigaciones Nucleares (ININ), the Instituto Mexicano de Tecnología del Agua (IMTA), the Centre for Applied Mathematics and High Performance Computing of the Centro de Investigación y de Estudios Avanzados of the Instituto Politécnico Nacional (Cinvestav-Abacus), the Facultad de Ciencias of the Universidad Nacional Autónoma de México (FCUNAM), and the Sociedad Mexicana de Física (SMF).

Contributors

J. Aguado-Sierra Barcelona Supercomputing Center, Barcelona, Spain

R.O. Vargas Aguilar ESIME Azcapotzalco, Instituto Politécnico Nacional, México, D.F., Mexico

C.G. Aguilar-Madera Instituto Mexicano del Petróleo, Eje Central Lázaro Cárdenas 152, Mexico, D.F., Mexico; Now at Facultad de Ciencias de la Tierra, Universidad Autónoma de Nuevo León, Linares, N.L., Mexico

F. Aguilar-Gastelum Instituto Mexicano del Petróleo (IMP), Mexico, D.F., Mexico

C.E. Alvarado-Rodríguez Departamento de Ingeniería Química, DCNyE, Universidad de Guanajuato, Mexico, Guanajuato, Mexico

S. Álvarez ESIME Zacatenco, Instituto Politécnico Nacional, Mexico, D.F., Mexico

V. Álvarez González Departamento de Física, Facultad de Ciencias, Universidad Nacional Autónoma de México, Mexico, Mexico

F. Aragón Instituto Politécnico Nacional, Sección de Estudios de Posgrado e Investigación, Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Profesional Adolfo López Mateos, Mexico, D.F., Mexico

R. Arís Barcelona Supercomputing Center, Barcelona, Spain

G. Arreaga-García Departamento de Investigación En Física de la Universidad de Sonora, Hermosillo, Sonora, Mexico

A. Arrieta Departamento de Física y Matemáticas, Universidad Iberoamericana, Mexico, D.F., Mexico

A. Aviles Departamento de Matemáticas, Cinvestav Del Instituto Politécnico Nacional (IPN), Mexico, D.F., Mexico

J.M. Baldasano Earth Sciences Department, Barcelona Supercomputing Center-Centro Nacional de Supercomputación (BSC-CNS), Barcelona, Spain; Environmental Modelling Laboratory, Technical University of Catalonia (UPC), Barcelona, Spain

M.A. Balderas Altamirano Instituto de Física, Universidad Autónoma de San Luis Potosí, Mexico, San Luis Potosí, Mexico

A. Barreiro EPhysLab Environmental Physics Laboratory, Universidad de Vigo, Ourense, Spain

A. Beltrán Instituto de Investigaciones en Materiales, Unidad Morelia, Universidad Nacional Autónoma de México, Morelia, MICH, Mexico

A. Bencomo Escuela de Ingeniería Metalúrgica y Ciencia de los Materiales, Facultad de Ingeniería, Universidad Central de Venezuela, UCV, Caracas, Venezuela

F.J. Beron Vera Department of Atmospheric Sciences, RSMAS, University of Miami, Miami, FL, USA

M.E. Bravo Departamento de Ingeniería Química, Facultad de Química, Universidad Nacional Autónoma de México (UNAM), México, D.F., Mexico

J.C. Cajas Barcelona Supercomputing Center, Barcelona, Spain

I. Carvajal Instituto Politécnico Nacional, Sección de Estudios de Posgrado e Investigación, Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Profesional Adolfo López Mateos, Mexico, D.F., Mexico

O. Cazarez-Candia Instituto Mexicano del Petróleo, Eje Central Lázaro Cárdenas 152, Mexico, D.F., Mexico

M. Centeno Physique et Mécanique des Milieux Hétérogènes (PMMH, UMR 7636), CNRS; ESPCI ParisTech; UPMC (Paris 6); Univ. Paris Diderot (Paris 7), Paris, Cedex 5, France; Facultad de Ciencias, Universidad Nacional Autónoma de México, Mexico City, Mexico

M.S. Centeno-Sierra Departamento de Física, Facultad de Ciencias, Universidad Nacional Autónoma de México, México, México

J.L. Cervantes-Cota Instituto Nacional de Investigaciones Nucleares, ININ, Mexico, Mexico

A.E. Chávez Departamento de Ingeniería Química, Facultad de Química, Universidad Nacional Autónoma de México (UNAM), México, D.F., Mexico

J.E. Cisneros Renewable Energy Institute, Universidad Nacional Autónoma de México, Temixco, Mor, Mexico

P. Córdoba Barcelona Supercomputing Center, Barcelona, Spain

M. Coronado Instituto Mexicano del Petróleo (IMP), México D.F., Mexico

A.J.C. Crespo EPhysLab Environmental Physics Laboratory, Universidad de Vigo, Ourense, Spain

E. Cuevas Izaña Atmospheric Research Center, Meteorological State Agency of Spain (AEMET), Santa Cruz de Tenerife, Spain

S. Cuevas Instituto de Energías Renovables, Universidad Nacional Autónoma de México, Temixco, Morelos, Mexico

P. De Jesús Sánchez ESIME Azcapotzalco, Instituto Politécnico Nacional, México, D.F., Mexico

E. De la Cruz-Sánchez Instituto Nacional de Investigaciones Nucleares, Carretera México-Toluca S/N, La Marquesa, Estado de Mexico, Ocoyoacac, Mexico

S. de Santiago ESIME Azcapotzalco, Instituto Politécnico Nacional, Mexico, D.F., Mexico

Leonardo Di G. Sigalotti Departamento de Ciencias Básicas, Universidad Autónoma Metropolitana-Azcapotzalco, Delegación Azcapotzalco, Mexico, D.F., Mexico; Instituto Venezolano de Investigaciones Científicas, IVIC, Caracas, Venezuela

J.M. Domínguez EPhysLab Environmental Physics Laboratory, Universidad de Vigo, Ourense, Spain

C. Echeverría Arjonilla Departamento de Física, Facultad de Ciencias, Universidad Nacional Autónoma de México, Ciudad Universitaria, D.F., Mexico

T. Espinosa Universidad Autónoma Chapingo, Chapingo, CP, Mexico

B. Estela García Rojas Departamento de Ingeniería y Ciencias Químicas, Universidad Iberoamericana, México, D.F., Mexico

V.H. Ferrer L. ESIME Azcapotzalco, Instituto Politécnico Nacional, México, D.F., Mexico

A. Figueroa Facultad de Ciencias, Universidad Autónoma del Estado de Morelos, Cuernavaca, Morelos, Mexico

F. Flores Galicia Departamento de Física, Facultad de Ciencias, Universidad Nacional Autónoma de México, Ciudad Universitaria, D.F., Mexico

E. Fonda New York University, New York, USA

R. Gabbasov Instituto de Ciencias Básicas E Ingenierías, Universidad Autónoma de Pachuca, Ciudad Universitaria, Pachuca, Hidalgo, Mexico

A. Gama Goicochea Instituto de Física, Universidad Autónoma de San Luis Potosí, Mexico, San Luis Potosí, Mexico

O. García-Feal EPhysLab Environmental Physics Laboratory, Universidad de Vigo, Ourense, Spain

M. Gómez Gesteira EPhysLab Environmental Physics Laboratory, Universidad de Vigo, Ourense, Spain

R. Godoy-Diana Physique et Mécanique des Milieux Hétérogènes (PMMH, UMR 7636), CNRS; ESPCI ParisTech; UPMC (Paris 6); Univ. Paris Diderot (Paris 7), Paris, Cedex 5, France

A. Gómez López ESIME Azcapotzalco, Instituto Politécnico Nacional, México, D.F., Mexico

F.I. Gomez-Castro Departamento de Ingeniería Química, DCNyE, Universidad de Guanajuato, Mexico, Guanajuato, Mexico

A. Gómez-Villanueva Instituto Tecnológico de Toluca, Avenida Tecnológico S/N Fraccionamiento la Virgen, Metepec, CP, Mexico

A. Gonzalez Department of Physics, Universidad Autonoma Metropolitana-Iztapalapa, Mexico, D.F., Mexico

F.G. Haro Velázquez Departamento de Física, Facultad de Ciencias, Universidad Nacional Autónoma de México, Ciudad Universitaria, D.F., Mexico

C.A. Hernández C. ESIME Azcapotzalco, Instituto Politécnico Nacional, México, D.F., Mexico

G. Hernández Cruz Renewable Energy Institute, Universidad Nacional Autónoma de México, Temixco, Mor, Mexico

S. Hernández Zapata Facultad de Ciencias, Universidad Nacional Autónoma de México, Mexico, D.F., Mexico

J.A. Hernández Zarate Depto. de Metal Mecánica y Mecatrónica, Instituto Tecnológico de Veracruz, Veracruz, Col. Formando Hogar, Mexico

J.R. Hernández-Pérez Instituto Mexicano del Petróleo, Del. Gustavo A. Madero, Mexico, D.F., Mexico

E. Diaz Herrera Department of Physics, Universidad Autonoma Metropolitana-Iztapalapa, Mexico, D.F., Mexico

E.C. Herrera-Hernández Centro de Ingeniería y Desarrollo Industrial, Querétaro, Qro., Mexico

F.J. Higuera ETSI Aeronáuticos, Universidad Politécnica de Madrid, Madrid, Spain

G. Houzeaux Barcelona Supercomputing Center, Barcelona, Spain

M. Iniguez Coordinación de Riego y Drenaje. Instituto Mexicano de Tecnología del Agua., Jiutepec, Morelos. CP, Mexico

P. Jain Physique et Mécanique des Milieux Hétérogènes (PMMH, UMR 7636), CNRS; ESPCI ParisTech; UPMC (Paris 6); Univ. Paris Diderot (Paris 7), Paris, Cedex 5, France; Indian Institute of Technology, Kharagpur, India

A. Jara ESIME Azcapotzalco, Instituto Politécnico Nacional, Mexico, D.F., Mexico

O. Jorba Earth Sciences Department, Barcelona Supercomputing Center-Centro Nacional de Supercomputación (BSC-CNS), Barcelona, Spain

J. Klapp Instituto Nacional de Investigaciones Nucleares, Carretera México-Toluca S/N, La Marquesa, Ocoyoacac, Estado de Mexico, Mexico; Departamento de Matemáticas, Cinvestav del I.P.N., Mexico, D.F., Mexico; and Departamento de Física, Instituto Nacional de Investigaciones Nucleares, Ocoyoacac, Estado de México, Mexico

C.G. Lara Instituto de Energías Renovables, Universidad Nacional Autónoma de México, Temixco, Morelos, Mexico

M. López Barcelona Supercomputing Center, Barcelona, Spain

A. López Villa ESIME Azcapotzalco, Instituto Politécnico Nacional, México, D.F., Mexico

E.J. López-Sánchez Facultad de Ciencias, Universidad Nacional Autónoma de México, Ciudad Universitaria, Mexico, D.F., Mexico

J.C. Luna Sánchez Departamento de Física, Instituto Nacional de Investigaciones Nucleares, Mexico, D.F., Mexico; Departamento de Física y Matemáticas, Universidad Iberoamericana, Mexico, D.F., Mexico

O. Luongo Instituto de Ciencias Nucleares, Universidad Nacional Autónoma de México (UNAM), Mexico, D.F., Mexico; Dipartimento di Fisica, Università di Napoli Federico II, Naples, Italy; Instituto Nazionale di Fisica Nucleare (INFN), Naples, Italy

C. Marrero Izaña Atmospheric Research Center, Meteorological State Agency of Spain (AEMET), Santa Cruz de Tenerife, Spain

S. Martínez Martínez Facultad de Ingeniería Mecánica y Eléctrica, Universidad Autónoma de Nuevo León, San Nicolás de los Garza, NL, México

L.A. Martínez-Suástequi ESIME Azcapotzalco, Instituto Politécnico Nacional, México, D.F., Mexico

E. Mayoral-Villa Instituto Nacional de Investigaciones Nucleares, Carretera México-Toluca S/N, La Marquesa, Estado de Mexico, Ocoyoacac, Mexico

- A. Medina** ESIME Azcapotzalco, Instituto Politécnico Nacional, Santa Catarina, Mexico, D.F., Mexico
- S. Méndez Díaz** Facultad de Ingeniería Mecánica y Eléctrica, Universidad Autónoma de Nuevo León, San Nicolás de los Garza, NL, México
- R. Méndez-Fragoso** Departamento de Física, Facultad de Ciencias, Universidad Nacional Autónoma de México, México, México
- R. Mercado** Coordinación de Riego y Drenaje. Instituto Mexicano de Tecnología del Agua., Jiutepec, Morelos. CP, Mexico
- Eduardo Nahmad-Achar** Instituto de Ciencias Nucleares, Universidad Nacional Autónoma de México, Mexico, D.F., Mexico
- W. Ojeda** Coordinación de Riego y Drenaje. Instituto Mexicano de Tecnología del Agua., Jiutepec, Morelos. CP, Mexico
- S.L. Ovando Chacon** Depto. de Química y Bioquímica, Instituto Tecnológico de Tuxtla Gutiérrez, Tuxtla Gutiérrez, Chiapas, Mexico
- G.E. Ovando Chacon** Depto. de Metal Mecánica y Mecatrónica, Instituto Tecnológico de Veracruz, Veracruz, Col. Formando Hogar, Mexico
- C. Pastorino** Departamento de Física de la Materia Condensada, Centro Atómico Constituyentes, CNEA and CONICET, Buenos Aires, Argentina
- E. Pérez** Instituto de Física, Universidad Autónoma de San Luis Potosí, Mexico, San Luis Potosí, Mexico
- M. Pliego** Dpto. CB, ITQ Av. Tecnológico Esq. Gral. M. Escobedo, Querétaro, QRO, Mexico
- D. Porta Zepeda** Departamento de Física, Facultad de Ciencias, Universidad Nacional Autónoma de México, Ciudad Universitaria, D.F., Mexico
- J.C. Prince Avelino** Depto. de Metal Mecánica y Mecatrónica, Instituto Tecnológico de Veracruz, Veracruz, Col. Formando Hogar, Mexico
- H. Quevedo** Instituto de Ciencias Nucleares, Universidad Nacional Autónoma de México (UNAM), Mexico, D.F., Mexico; Dipartimento di Fisica and ICRA, Università di Roma La Sapienza, Rome, Italy
- G. Ramírez** Renewable Energy Institute, Universidad Nacional Autónoma de México, Temixco, Mor, Mexico
- R.G. Ramírez de la Torre** Departamento de Física, Facultad de Ciencias, Universidad Nacional Autónoma de México, México, México
- H.G. Ramírez Hernández** Facultad de Ingeniería Mecánica y Eléctrica, Universidad Autónoma de Nuevo León, San Nicolás de los Garza, NL, México

E. Ramos Renewable Energy Institute, Universidad Nacional Autónoma de México, Temixco, Mor, Mexico

G. Rangel Paredes Departamento de Física, Facultad de Ciencias, Universidad Nacional Autónoma de México, Ciudad Universitaria, D.F., Mexico

J.A. Moreno Razo Department of Physics, Universidad Autonoma Metropolitana-Iztapalapa, Mexico, D.F., Mexico

M. Rivero Barcelona Supercomputing Center, Barcelona, Spain

T. Rodriguez Luna Facultad de Ciencias, Universidad Nacional Autónoma de México, Mexico, D.F., Mexico

M.A. Rodríguez-Meza Instituto Nacional de Investigaciones Nucleares, Carretera México-Toluca S/N, La Marquesa, Estado de Mexico, Ocoyoacac, Mexico

A. Rojano Universidad Autónoma Chapingo, Chapingo, CP, Mexico

F. Rojano EPHOR Lab. Agrocampus Ouest. 2, Angers, France

G. Rojas Altamirano Departamento de Metalmeccánica, Instituto Tecnológico de Záratepec, Záratepec de Hidalgo, MOR, Mexico

M.A. Chavez Rojo Facultad de Ciencias Químicas, Universidad Autonoma de Chihuahua, Nuevo Campus Universitario, Circuito Universitario, Chihuahua, Mexico

J. Román Instituto de Energías Renovables, Universidad Nacional Autónoma de México, Morelos, México

U. Romero Ortiz ESIME Azcapotzalco, Instituto Politécnico Nacional, México, D.F., Mexico

A. Ruiz Angulo Centro de Ciencias de la Atmósfera, Universidad Nacional Autónoma de México, Mexico city, México

G. Ruiz Chavarria Facultad de Ciencias, Universidad Nacional Autónoma de México, Ciudad Universitaria, Mexico, D.F., Mexico

C. Ruiz-Ferrel Universidad Tecnológica del Valle de Toluca, Carretera del Departamento del D.F. km 7.5, Lerma, Mexico

M. Sánchez Instituto Politécnico Nacional, Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Profesional Azcapotzalco, Mexico, D.F., Mexico

I. Sánchez Calvo González Facultad de Ciencias, Universidad Nacional Autónoma de México, Ciudad Universitaria, Mexico, D.F., Mexico

F.A. Sánchez Cruz Facultad de Ingeniería Mecánica y Eléctrica, Universidad Autónoma de Nuevo León, San Nicolás de los Garza, NL, México

N.Y. Sánchez Torres Facultad de Ciencias, Universidad Nacional Autónoma de México, Mexico, D.F., Mexico

M. Sandoval Department of Physics, Universidad Autonoma Metropolitana-Iztapalapa, Mexico, D.F., Mexico

A. Santiago Barcelona Supercomputing Center, Barcelona, Spain

D.A. Serrano ESIME Zacatenco, Instituto Politécnico Nacional, México, D.F., México

A. Servin Martínez Depto. de Metal Mecánica y Mecatrónica, Instituto Tecnológico de Veracruz, Veracruz, Col. Formando Hogar, Mexico

F. Sanchez Silva ESIME Zacatenco, Instituto Politécnico Nacional, México, D.F., México

E. Sira Centro de Física, Instituto Venezolano de Investigaciones Científicas, IVIC, Caracas, Venezuela

K.R. Sreenivasan New York University, New York, USA

C. Stern Forgach Departamento de Física, Facultad de Ciencias, Universidad Nacional Autónoma de México, México, México

B. Thiria Physique et Mécanique des Milieux Hétérogènes (PMMH, UMR 7636), CNRS; ESPCI ParisTech; UPMC (Paris 6); Univ. Paris Diderot (Paris 7), Paris, Cedex 5, France

A. Torres Coordinación del Posgrado, Instituto Mexicano del Petróleo, Mexico, D.F., Mexico

L. Trujillo Centro de Física, Instituto Venezolano de Investigaciones Científicas, IVIC, Caracas, Venezuela

C.A. Vargas UAM Azcapotzalco Mexico, Mexico, D.F., Mexico

D.C. Vargas-Ortega Departamento de Física, Facultad de Ciencias, Universidad Nacional Autónoma de México, México, México

M. Vázquez Barcelona Supercomputing Center, Ed. Nexus I, Campus Nord UPC, Barcelona, Spain; IIIA-CSIC, UAB Campus Bellaterra, Barcelona, Spain

P.V. Verazaluce-Barragán Instituto Mexicano del Petróleo, Del. Gustavo A. Madero, Mexico, D.F., Mexico

P. Villamil Sapien Facultad de Ciencias, Universidad Nacional Autónoma de México, Ciudad Universitaria, Mexico, D.F., Mexico

A. Weinreb Physique et Mécanique des Milieux Hétérogènes (PMMH, UMR 7636), CNRS; ESPCI ParisTech; UPMC (Paris 6); Univ. Paris Diderot (Paris 7), Paris, Cedex 5, France

H. Zambrano Facultad de Ingeniería, Universidad Central de Venezuela, UCV, (Doctorado Individualizado), Caracas, Venezuela

A. Zarazúa Cruz Departamento de Física, Facultad de Ciencias, Universidad Nacional Autónoma de México, Mexico, Mexico