

AAbbssttrraaccttss ffrroomm

MMaarrcchhCCOOMMeeeettiinngg’’1122
CCoommpplleexx mmaatttteerr pphhyyssiiccss:: mmaatteerriiaallss,, ddyynnaammiiccss aanndd ppaatttteerrnnss

HHaavvaannaa,, CCuubbaa,, MMaarrcchh 66--99,, 22001122

EEddiitteedd bbyy::

EErrnneessttoo AAllttsshhuulleerr aanndd JJoonn OOttttoo FFoossssuumm

IInnvviitteedd ssppeeaakkeerrss::

LL.. KKaaddaannooffff ((UUnniivv.. CChhiiccaaggoo,, UUSSAA))
DD.. BBaarrkklleeyy ((UU.. WWaarrwwiicckk,, UUKK))
AA.. JJ.. BBaattiissttaa--LLeeyyvvaa ((IInnsstteecc))
BB.. BBeehhrriinnggeerr ((DDuukkee UUnniivv..,, UUSSAA))
EE.. CClléémmeenntt ((EESSPPCCII,, FFrraannccee))
HH.. vvaann DDaammmmee ((LLCCPPCC//EESSPPCCII PPaarriiss,, FFrraannccee))
PP.. DDoommmmeerrssnneess ((UUnniivveerrssiittèè PPaarriiss 77,, FFrraannccee))
OO.. DDoouucchhoott ((EESSPPCCII,, FFrraannccee))
DD.. DDuurriiaann ((UUnniivv.. PPeennnnssyyllvvaanniiaa,, UUSSAA))
EE.. FFoorrtt ((UUnniivv.. PPaarriiss 77,, FFrraannccee))

HHaavvaannaa llaannddssccaappee iinn rreedd,, RReennéé PPoorrttooccaarrrreerroo,, 11996622::

EE.. GGrruuddee FFlleekkkkøøyy ((UUnniivv.. OOsslloo,, NNoorrwwaayy))
JJ.. CChh.. GGeemmiinnaarrdd ((EENNSS--LLyyoonn,, FFrraannccee))
II.. IIppppoolliittoo ((UUBBAA,, AArrggeennttiinnaa))
HH.. JJaaeeggeerr ((UUnniivv.. CChhiiccaaggoo,, UUSSAA))
TT..HH.. JJoohhaannsseenn ((UUnniivv.. OOsslloo,, NNoorrwwaayy))
GG.. HHeellggeesseenn ((IIFFEE,, NNoorrwwaayy))
MM.. HH.. JJeennsseenn ((NNBBII CCooppeennhhaaggeenn,, DDeennmmaarrkk))
KK..DD.. KKnnuuddsseenn ((IIFFEE,, NNoorrwwaayy))
JJ.. MMaatthhiieesseenn ((NNBBII CCooppeennhhaaggeenn,, DDeennmmaarrkk))
JJ.. NNiieettoo ((UUnniivv.. HHaavvaannaa,, CCuubbaa))
RR.. PPyynnnn ((UUnniivv.. IInnddiiaannaa,, UUSSAA))
SS.. RRaaaaeenn ((NNTTNNUU,, NNoorrwwaayy))
OO.. RRaammooss ((UUnniivv.. LLyyoonn11,, FFrraannccee))
CC.. RRuuiizz ((PPIIIITT--MMoonntteerrrreeyy,, MMeexxiiccoo))
SS.. SSaannttuuccccii ((EENNSS--LLyyoonn,, FFrraannccee))
BB.. SSaannddnneess ((NNTTNNUU,, NNoorrwwaayy))
TT.. SShhiinnbbrroott ((RRuuttggeerrss UUnniivv..,, UUSSAA))
OO.. SSoottoolloonnggoo ((UUnniivv.. HHaavvaannaa,, CCuubbaa))
PP.. TTaabbeelliinngg ((EESSPPCCII,, FFrraannccee))
LL.. TTuucckkeerrmmaann ((EESSPPCCII,, FFrraannccee))
RR.. TToouussssaaiinntt ((UUnniivv.. SSttrraassbboouurrgg,, FFrraannccee))
GG.. VVaassccoonncceellooss ((UUFFPPEE,, RReecciiffee BBrraazziill))

complexphysics.org Photos:
ISBN 978-82-93224-09-9 © Osvanny Ramos

Abstracts

from

MarchCOMeeting’12,

Complex matter physics;

materials, dynamics and patterns

Havana, Cuba, March 6-9, 2012

Webedition

Group photo taken at the stairs of the University of Havana:

Contents:

Foreword: True Complexity -------------------------------- 3

Sponsors --- 4

Organizing Committees ------------------------------------- 5

Opening Session -- 6-7

Why are we here? -- 8-10

Short Program --- 11

Venues --- 12

Program -- 13-18

Talks/Abstracts/Pictures ------------------------------------- 19-84

Poster Session --- 85-86

Poster Awards --- 87-88

Posters/Abstracts --- 89-108

Participants -- 109-110

Tips to Havana -- 111-116

MarchCOMeeting’12, Havana, March 6-9, 2012 3

True complexity

For some, a meeting on Complexity is like a big sack where can you put whatever you
like. Eventually that approach results in a disjoint collection of subjects, were the only
common feature is that each author has conveniently sprinkled some of the “magic keywords"
to his/her talk or poster, such as "emergent phenomena", "strange attractor" or "self-
organization".

We have done our best to circumvent that risk in the MarchCOMeeting.
Indeed, the abstracts you'll find below share important aspects beyond the use of some

“magic keywords”. In addition to the aim to quantify and model phenomena using
mathematical and computational tools –as generally expected in the field of Physics–, many
of the subjects approached are strongly nonlinear, and contain many degrees of freedom. In
fact, when one examines the submitted contributions, it is easy to see the proliferation of quite
specific subjects, such as avalanches –which can be explicitly found in the title of several
abstracts spanning from granular matter and complex fluids, to superconducting vortex
dynamics.

Perhaps the most complex issue we have faced, has been to organize this meeting in Cuba
–a "strange attractor"1 where local physics is striving to survive against all kinds of material
shortages.

The small, but enthusiastic Cuban community of physicists working in the field of
Complexity (many associated to the "Henri Poincarè" Group of Complex Systems at the
University of Havana) is one of the forces pushing towards the development of local physics,
sometimes using the strategy of "animating" old and/or inexpensive equipment by the
injection of fresh ideas. We hope that the celebration of the MarchCOMeeting in Havana will
catalyze –perhaps in more than one way –that process.

It is fair to say that the MarchCOMeeting has been possible due to the extraordinary
support of the Centre for Advanced Study at the Norwegian Academy of Sciences and Letters
(CAS), and also to the contribution of the "Abdus Salam" International Centre for Theoretical
Physics (ICTP). The Physics Faculty, and the IMRE, University of Havana, and the Cuban
Physical Society should be also thanked for their organizational support and enthusiasm. But
the key element for the celebration of the MarchCOMeeting has been the extraordinary will to
go ahead with the project of most participants.

We hope you will spend a wonderful week in Havana, where the end of each scientific
session on the Physics of Complexity doesn't mean at all that complexity has ended.

Ernesto Altshuler
Jon Otto Fossum

1 Some hints to navigate into the attractor are found at the end of this booklet

MarchCOMeeting’12, Havana, March 6-9, 2012 4

Thank you to our sponsors:

Thank you to our local organizers:

“Henri Poincarè”
Chair of Complex Systems,
Physics Faculty,
University of Havana

MarchCOMeeting’12, Havana, March 6-9, 2012 5

MarchCOMeeting’12:

The Organizing Committee

Jon Otto Fossum
Department of Physics,
Norwegian University of
Science and Technology
(NTNU), Trondheim,
Norway

Ernesto Altshuler
“Henri Poincarè” Group
of Complex Systems,
Physics Faculty,
University of Havana,
Cuba.

Elisabeth Bouchaud
ESPCI – ParisTech,
France

Tom H. Johansen
Physics Department,
University of Oslo

Knut Jorgen Måløy
Physics
Department,
University of Oslo

Oscar Sotolongo
“Henri Poincarè” Group
of Complex Systems,
Physics Faculty,
University of Havana,
Cuba.

The local Organizing Committee

Ernesto
Altshuler
“Henri Poincarè”
Group of Complex
Systems, Physics
Faculty, University
of Havana, Cuba.

Oscar
Sotolongo
“Henri Poincarè”
Group of Complex
Systems, Physics
Faculty, University
of Havana, Cuba.

Alfo José
Batista-Leyva
Instituto
Superior de
Ciencia y
Tecnología
Aplicadas
(Instec), Havana,
Cuba

Beatriz
Concepción
Institute of
Science and
Technology of
Materials (IMRE),
University of
Havana, Cuba

Carlos González-
Raña
Department of
General Physics,
Physics Faculty,
University of
Havana, Cuba

MarchCOMeeting’12, Havana, March 6-9, 2012 6

Opening:

Ernesto Altshuler

Jon Otto Fossum

MarchCOMeeting’12, Havana, March 6-9, 2012 7

 Opening:

Norwegian Ambassador to Cuba: John Petter Opdahl:

President Scientific Council, University of Havana: Dr. Luis A. Montero:

MarchCOMeeting’12, Havana, March 6-9, 2012 8

Why are we here?
(At this workshop in Havana)

Why are we here?
(At this workshop in Havana)

Why are we here?
(At this workshop in Havana)

MarchCOMeeting’12, Havana, March 6-9, 2012 9

To ask and answer some basic questions in the light of Complexity

Why are we here?
(fex. At this workshop in Havana)

CIENTIFICA

SAM

To extract physical knowledge from a complex system, one must focus
on the right level of description

from the right level
of observation.
(J.O. Fossum)

Leo Kadanoff wrote:

MarchCOMeeting’12, Havana, March 6-9, 2012 10

BugRight level of observation:

Removal of redundancy

Picasso 1945

PROGRAM: MarchCOMeeting’12, Havana, March 6-9, 2012 11

MarchCOMeeting’12, Havana, March 6-9, 2012: Spatial-temporal diagram
Registration on Monday, from 18:00 – 20:00, at “Ambos Mundos” (1st floor)
Time Tuesday 6 Wed. 7 Thursday 8 Friday 9 Time
08:30-09:00 08:30-09:00
09:00-09:20

Second Moment
registration Sandnes Knudsen Dommersnes 09:00-09:20

Flekkøy Helgesen León 09:20-09:40
09:20-09:50

Establishing the
power laws

García 09:40-09:50
09:50-10:00

Mathiesen
Cruz 09:50-10:00

10:00-10:20
L. Kadanoff

Toussaint Clemént 10:00-10:20
Miño 10:20-10:30

10:20-10:40 Dauchot Santucci
Figueroa-Morales 10:30-10:40

10:40-11:10 Coffee Fracture

Coffee fracture
and bus to UH
(Yutong’s law)

Coffee Fracture 10:40-11:10
11:10-11:30 Geminard Raaen Van Damme O. Sotolongo 11:10-11:30

Lage 11:30-11:40
11:30-11:50 Durian Pynn Behringer

11:50-12:00 Niebling
Nieto-Villar 11:40-12:00

12:00-12:10
Ruiz-Suárez

Alm Eriksen
Jaeger

Tabeling 12:00-12:20

12:10-14:00 AvaLunch Visit to Cigar
Factory

12:20-14:00

14:00-14:10 Rozynek
14:10-14:20

Ippolito
SaintYves

Group
snapshot
(& Lunch
instability)

14:20-14:30 Hemmen
14:30-14:40

Ramos
Castberg

Traffic Flow

14:40-14:50 Mauroy
14:50-15:00

Vasconcelos
del Río

15:00-15:30 Coffee fracture
15:30-15:50 Shinbrot Ortiz

AvaLunch 14:00-15:50

15:50-16:10 Batista-Leyva Guillamón

16:10-16:20 Martínez-Román Vestgården

16:20-16:30 Waitukaitis Yurchenko
16:30-16:40

Bergli

16:40-17:00
Fracture

Reiter
Hernández

17:00-17:20 Hoyos
Moura

17:20-17:40 Jensen Fort

17:40-18:00 Tuckerman 17:40-18:00
18:00-18:20 Barkley 18:00-18:20
18:20-19:40

Poster session
(with fingering
food and fluid
instability)

Round Table*
Cut-off &

Rhum table
18:20-19:40

19:40-20:00 19:40-20:00

20:00-21:30
 Supper

(conductivity)

19:40
Bus departs to
“shot noise”
ceremony

Life in
Turbulence? 20:00-21:30

*Complex systems: doing cutting-edge experimental Physics on a small budget:
(Moderator: Fossum / Panel: Altshuler, Måløy, Bouchaud, Ippolito, Sotolongo, Tabeling)
Chairmen:
 Tuesday Wednesday Thursday Friday
Morning Altshuler/Fossum Bouchaud/Helgesen Pynn/Sotolongo Altshuler/Fossum
Afternoon Måløy/Dommersnes Knudsen/Johansen Vasconcelos/Jensen

Location color code:
 “Ambos

Mundos”
hotel

 “San
Gerónimo”
Campus

 Aula Magna,
Main University
Campus

PROGRAM: MarchCOMeeting’12, Havana, March 6-9, 2012 12

Obispo Street and Hotel Ambos Mundos in Old Havana:

From the Aula Magna at the University of Havana Main Campus in Vedado:

PROGRAM: MarchCOMeeting’12, Havana, March 6-9, 2012 13

MONDAY 5
“Ambos Mundos” hotel, 1st Floor
18:00 – 20:00
REGISTRATION

TUESDAY 6

Place Chair Time Activity

8:30 – 9:20 Second Moment registration

9:20 – 9:50
Establishing the power laws/
J. O. Fossum & E. Altshuler

9:50 – 10:20 Synchronization: a simple process?/L. Kadanoff A
m

b
os

M

u
n

d
os

JO F

10:20 – 10:40 Rheology of vibrated granular media/O. Dauchot
Ambos

Mundos
10:40 – 11:10 Coffee fracture

11:10 – 11:30
Softening Induced Instability of a Stretched Cohesive
Granular Layer/J. Ch. Geminard

11:30 – 11:50 Granular Impact Cratering/D. Durian

A
m

b
os

M

u
n

d
os

E
.

A
lt

sh
u

le
r

11:50 – 12:10
The morphology of impact craters: Grains vs grains/
C. Ruiz-Suárez

Torre de Marfil 12:10 – 14:00 Avalunch

14:00 – 14:20
Influence of relative humidity on avalanche phenomenon
in granular piles/I. Ippolito

14:20 – 14:40
Scale invariant avalanches: a critical confusion/
O. Ramos

A
m

b
os

M

u
n

d
os

K
. J

. M
ål

øy

14:40 – 15:00
On the origin of power law distributions/
G. Vasconcelos

Ambos
Mundos

15:00 – 15:30 Coffee fracture

15:30 – 15:50
Electrical precursors to granular slip events/
T. Shinbrot

15:50 – 16:10
A particle on a rough inclined plane:
an experimental approach /A. J. Batista-Leyva

16:10 – 16:20 Strange phenomena in Cuban sands/E. Martínez

A
m

b
os

 M
u

n
d

os

P
. D

om
m

er
sn

es

16:20 – 16:30
Why you can walk on a suspension of cornstarch and
water/S. Waitukaitis

Ambos
Mundos

16:30 – 19:40
Poster session

(with fingering food and fluid instability)

PROGRAM: MarchCOMeeting’12, Havana, March 6-9, 2012 14

WEDNESDAY 7

Place Ch. Time Activity

9:00 – 9:20
“Here be dragons”. A tentative phase map for granular mixtures/
B. Sandnes

9:20 – 9:40 Labyrints and frictional fluid flow/E. G. Flekkoy
9:40 – 10:00 Complex patterns and speciation on the rock /J. Mathiesen

10:00 – 10:20
Flow of dense mixed suspensions: liquefaction, avalanches and
fluidofracture /R. Toussaint

A
m

b
os

 M
u

n
d

os

E
. B

ou
ch

au
d

10:20 – 10:40 Avalanche dynamics of imbibition fronts/ S.Santucci
Ambos

Mundos
10:40 – 11:10 Coffee fracture

11:10 – 11:30
Growth of metal nanostructures on graphite and their chemical
properties/ S. Raaen

11:30 – 11:50 Structural Studies of Mixed Nano-Spheres and Polymers/R. Pynn
11:50 – 12:00 Dynamic aerofracture of dense granular packings / M.J.Niebling

A
m

b
os

 M
u

n
d

os

G
. H

el
ge

se
n

12:00 – 12:10
A Numerical Approach to Stick-Slip dynamics in Granular
Fluids/J. A. Eriksen

Torre de Marfil 12:10 – 14:00 Avalunch

14:00 – 14:10
Self-organization from Electrically Polarized Clay Particles/Z.
Rozynek

14:10 – 14:20 From fingering to fracture in complex fluids/B. SaintYves

14:20 – 14:30
Carbon dioxide intercalation in Na-fluorohectorite clay at near-
ambient conditions/H. Hemmen

14:30 – 14:40
Using a high speed camera to study alignment of Sodium
Flourohectorite/R. Castberg

14:40 – 14:50 Anisotropy in PS-clay nanocomposites/H. Mauroy A
m

b
os

 M
u

n
d

os

K
.D

.K
n

u
d

se
n

14:50 – 15:00 Transversal current transport in BSCCO-Ag tapes/L. del Río
Ambos

Mundos
15:00 – 15:30 Coffee fracture

15:30 – 15:50
Anomalous flux avalanche morphology in patterned
superconducting films/W. A. Ortiz

15:50 – 16:10

Direct observation by scanning tunneling spectroscopy of some
collective behaviors of vortices at very low temperatures/I.
Guillamón

16:10 – 16:20
Micro- and macro-avalanches in superconductors/J. I.
Vestgården

A
m

b
os

 M
u

n
d

os

T
. H

. J
oh

an
se

n

16:20 – 16:30

Formation of quasi-1D clusters in vortex matter and their role in
thermo-magnetic instability of superconductors/
V. V. Yurchenko

 16:30 – 17:00 Fracture

17:00 – 17:20
Novel particle, bacteria and nano-rod structures generated by
ultrasonic standing waves in a resonator/M. Hoyos

17:20 – 17:40 Life in Turbulence/M. H. Jensen

Ambos

Mundos

J.
 O

. F
os

su
m

17:40 – 19:40

Round Table “Complex Systems: doing cutting-edge
experimental Physics on a small budget/Altshuler, Bouchaud,
Ippolito, Måløy, Sotolongo, Tabeling

 20:00 – 21:30 Supper(conductivity)

PROGRAM: MarchCOMeeting’12, Havana, March 6-9, 2012 15

THURSDAY 8

Place Chair Time Activity

9:00 – 9:20
A new polymer and its temperature-induced transitions/K.
D. Knudsen

9:20 – 9:40
Field induced microparticle structure formation in fluids/G.
Helgesen “S

an

G
er

ón
im

o”

ca
m

p
u

s

R
. P

yn
n

Ambos
Mundos &

buses

10:00 - 11:10 Fast Coffee fracture and fast flow to the Main campus of

the University of Havana in bus

11:10 – 11:30

Swelling, creep, flow and fracture in clay muds, sediments
and rocks:A mesoscopic and model approach/H. Van
Damme

11:30 – 11:50
Forces, fluctuations and jamming for granular materials/R.
Behringer

A
u

la
 M

ag
n

a,

U
n

iv
er

si
ty

 o
f

H
av

an
a

O
. S

ot
ol

on
go

11:50 – 12:10 Random packings under stress/ H. Jaeger
UH Stairs 12:10 – 12:30 Group snapshot
La Roca 12:30 – 14:20 Lunch instability

 14:20 – 14:40 Traffic Flow: Bus to Old Havana

16:20 – 16:40 Relaxation processes in Coulomb glasses/J. Bergli
16:40 – 17:00 Water as a complex quantum network/G. Reiter

G
.

V
as

co
n

ce
lo

s
17:00 – 17:10

A rheological model based on nonlocal relations between
shear stress and velocity gradients for complex fluid/A.
Hernández

17:10 – 17:20
Vortex dynamics in multiply-connected domains/
M. N. Moura

17:20 – 17:40
Path-Memory driven dynamics: wave-particle duality with
walking droplets/E. Fort

17:40 – 18:00
Name of seminar/
L. Tuckerman

Ambos
Mundos

M
.H

. J
en

se
n

18:00 – 18:20 Critical point for pipe flow/D. Barkley

19:40 – 21:30
 Visit to the “Cañonazo de las 9” ceremony, across

Havana harbour: Shot noise

PROGRAM: MarchCOMeeting’12, Havana, March 6-9, 2012 16

FRIDAY 9

Place Ch. Time Activity

9:00 – 9:20
Fractal avalanche ruptures in biological membranes/
P. Dommersnes

9:20 – 9:40
IL-2 muteins for the therapy of cancer: A success experience of
combining dry and wet biology/K. León

9:40 – 09:50
Modeling the role of IL-2 in the interplay between CD4+ helper
and regul-atory T cells: Studying the impact of IL-2 modulation
therapies/K. García

09:50 – 10:00
On the role of the intrinsic noise on the response of the p53-Mdm2
Module/L. Cruz

10:00 – 10:20
Rheology and transport of active bacteria suspensions/
E. Clemént

10:20 – 10:30
Flow-controlled densification of E. Coli through a constriction/G.
Miño

A
m

b
os

 M
u

n
d

os

J.
 O

. F
os

su
m

10:30 – 10:40
Study of the mechanisms of counterstream penetration of blood in
vascular catheters/N. Figueroa-Morales

Ambos
Mundos

10:40 – 11:10 Coffee fracture

11:10 – 11:30 Tsallis’ formalism in radiobiology/O. Sotolongo

11:30 – 11:40

Characterizing and Improving Generalized Belief
PropagationAlgorithms on 2D Edwards-Anderson Model/
A. Lage

11:40 – 12:00 Thermodynamics and complexity/J. M. Nieto-Villar

A
m

b
os

 M
u

n
d

os

E
. A

lt
sh

u
le

r

12:00 - 12:20 Experiments on droplet baed microfluidics/P. Tabeling

 12:20 – 14:00 Visitis to cigar factories
Torre de
Marfil

14:00 – 15:50
Avalunch

 15:50 – 17:40
Ambos

Mundos
roofstops

17:40 – 19:40 Cot off & Rhum table

 Life in Turbulence?

PROGRAM: MarchCOMeeting’12, Havana, March 6-9, 2012 17

Poster presenters (33):

M. A. Aguirre (Universidad de BuenosAires, Argentina):
Discharge of a granular material through an aperture: independence of flow rate with
pressure.
 J. L. Arauz-Lara (Universidad Autónoma de San Luis Potosí, México):
Hydrodynamic correlations between confined colloidal particles.
Severine Atis (FAST Orsay Cedex, FRANCE):
Dynamics and pattern formation of self-sustained fronts in disordered flow.

Alberto Batista (University of Havana, Cuba):
Roughness and fractality in the study of some geophysical and atmospheric phenomena.
Joakim Bergli (University of Oslo, Norway)
Experimental Demonstration of Snell's Law for Shear Zone Refraction in Granular Materials
Sebastián Bianchini (University of Havana, Cuba):
Upstream contamination in water pouring.
Alejandro Borroto (University of Havana, Cuba):
Transversal conduction through multi-filamentary superconducting tapes.
Rene Castberg (University of Oslo, Norway):
Electric field induced rotation of Clay particles.
Angélica Castro (CNRS-ESPCI, Paris, France):
Aggregation forces measurement of levitating particles and cells in an ultrasonic resonator.
Lidice Cruz (University of Havana,Cuba):
On the role of the intrinsic noise on the response of the p53-Mdm2 module.
Rogelio Díaz-Méndez (CUJAE/University of Havana, Cuba):
Understanding the dynamics at the Spin Reorientation Transition.
Rogelio Díaz-Méndez (CUJAE/University of Havana, Cuba):
On the equilibrium structures of the Ginzburg-Landau Hamiltonian with competing
interactions.
Jon Alm Eriksen (University of Oslo, Norway):
A Numerical Approach to Stick-Slip dynamics in Granular Fluids
J. Fernández (University of Havana, Cuba):
Quantifying ant’s traffic
Jon Otto Fossum on behalf of Elisabeth Lindbo Hansen

(Norwegian University of Science and Technology - NTNU, Trondheim, Norway):
Evaporation induced order in aqueous phases of clays.
and
The effects of temperature on the rheology and structure of clay suspensions.
Nuris Figueroa-Morales (University of Havana, Cuba):
Study of the mechanisms of counterstream penetration of blood in vascular catheters.
Karina García-Martínez (Centro de Inmunología Molecular, Habana, Cuba):
Modeling the role of IL-2 in the interplay between CD4+ helper and regulatory T-cells:
Studying the impact of IL-2 modulation therapies
Alberto González (University of Havana, Cuba):
The FABULAB project: low-budget experiments in the Solar System.

PROGRAM: MarchCOMeeting’12, Havana, March 6-9, 2012 18

Henrik Hemmen (Norwegian University of Science and Technology – NTNU , Trondheim,
Norway):
X-ray studies of interlayer water absorption and mesoporous water transport in a weakly
hydrated clay
J. Iñiguez (Universidad de Salamanca/ Universidad de Valladolid, Spain):
Electromagnetic characterization of metal foams by means of low frequency induced
currents.
Alejandro Lage (University of Havana, Cuba):
Characterizing and Improving Generalized Belief Propagation Algorithms on 2D Edwards-
Anderson Model.
Anabel Lam (IMRE/ University of Havana, Cuba):
Mesoscopic simulations of micelles formation and drugs encapsulation.
Etién Martínez (University of Havana, Cuba):
Strange flow phenomena in Cuban sands.
Joachim Mathiesen (Niels Bohr Institute, University of Copenhagen, Denmark/PGP,
University of Oslo, Norway):
Pattern formation in stressed multiphase systems
Henrik Mauroy (Institute for Energy Technology - IFE, Kjeller, Norway):
Phase separations in PNIPA-Laponite Nanocomposites.
Ernesto Altshuler (University of Havana, Cuba):
Flow-controlled densification of E. Coli through a constriction
Marcel N. Moura (Universidade Federal de Pernambuco - UFPE, Recife, Brazil):
Vortex motion around multiple obstacles
Michael J. Niebling (University of Oslo, Norway):
Numerical simulations of hydraulic fractures
Aramis Rivera (IMRE/University of Havana, Cuba):
Clay-based composites for drug delivery: preliminary studies
Zbigniew Rozynek (Norwegian University of Science and Technology – NTNU,
Trondheim, Norway):
Clay-oil droplet suspensions in electric field
Baudouin SaintYves (CEA-Saclay, DSM/IRAMIS/SPEC, Gif-sur-Yvette Cedex, France) :
From fingering to fracture in complex fluids
Jørn Inge Vestgården (University of Oslo, Norway):
Avalanches in superconducting films
Vitaliy V. Yurchenko (University of Oslo, Norway):
Formation of quasi-1D clusters in vortex matter and their role in thermo-magnetic instability
of superconductors

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 19

TALKS

Need of punctuality: the maraca cut-off

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 20

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 21

Synchronization: a simple process?
Leo P. Kadanoff
James Franck Institute, University of Chicago
(lkadanoff@gmail.com)

In collaboration with: Møgens H. Jensen , Copenhagen University, Denmark & Perimeter
Institute, Canada (mhjensen@nbi.dk)

In 1665, the clockmaker Christiaan Huygens noticed that two pendulum clocks hanging on a
wall tend to synchronize the motion of their pendulums. A similar scenario occurs with two
metronomes placed on a piano: they interact through vibrations in the wood and will
eventually coordinate their motion. The circle model, introduced by A.N. Kolmogorov and
extensively analyzed by V. I. Arnold, describes this phenomenon. This model leads to a very
complex phase diagram that probes the difference between rational and irrational numbers.
The complexities of this phase diagram have been observed within experimental observations
of fluid flow, solid state devices, and non-linear electrical circuits. It has been analyzed by
physicists, mathematicians, and engineers using, among other methods, computer simulations
and renormalization analysis.

Leo P.Kadanoff

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 22

Critical point for pipe flow (20 min)
Dwight Barkley
Mathematics Institute, University of Warwick, UK
(D.Barkley@warwick.ac.uk)

In collaboration with: K. Ávila, D. Moxey, M. Avila, A. de Lozar, and B. Hof.

More than 125 years ago Osborne Reynolds launched the quantitative study of turbulent
transition as he sought to understand the conditions under which fluid flowing through a pipe
would be laminar or turbulent. Since laminar and turbulent flow have vastly different drag
laws, this question is as important now as it was in Reynolds' day. Reynolds understood how
one should define ``the real critical value'' for the fluid velocity beyond which turbulence can
persist indefinitely. He also appreciated the difficulty in obtaining this value. For years this
critical Reynolds number, as we now call it, has been the subject of study, controversy, and
uncertainty. Now, more than a century after Reynolds pioneering work, we know that the
onset of turbulence in shear flows is properly understood as a statistical phase transition. For
pipe flow the transition corresponds to directed percolation in 1+1 dimensions. Through the
statistical analysis of large samples of individual decay and proliferation events, we at last
have an accurate estimate of the real critical Reynolds number for the onset of turbulence in
pipe flow, and with it, an understanding of the nature of transitional turbulence.

Dwight Barkley

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 23

A particle on a rough inclined plane: an experimental approach (20 min)
Alfo José Batista-Leyva
Instituto Superior de Tecnologías y Ciencias Aplicadas (INSTEC) & “Henri
Poincarè” Group of Complex Systems, University of Havana, La Habana,
Cuba (abatista@instec.cu)

In collaboration with: Jesús Carlos Ruiz-Suárez, Centro de Investigaciones y Estudios
Avanzados, Unidad Monterrey, MÉXICO.

In this work we developed a toy model of a bead rolling down a rough inclined plane with
slope varying randomly. The system consists of a long cooper rectangle and metallic beads
with different magnetization. Randomness is introduced via different orientations on the
magnetic dipole moment: this different orientation implies different interaction forces
between the permanent magnetic moment of the bead, and the induced magnetic dipole
moment of the diamagnetic plane. Varying the angle of the incline, the initial velocity of the
beads, and their magnetic moment, we explore the phase diagram (horizontal acceleration,
slope), and compare it with the results of the model presented in ref. [1], and a model which
considers the continuous variation of the restitution coefficient.

[1] U. M. B. Marconi, M. Compti, A. Vulpani. Motion of a granular particle on a rough line.
Europhys. Let. 51 (6) p. 685 (2000).

Alfo José Batista-Leyva

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 24

Forces, fluctuations and jamming for granular materials (20 min)
Robert Behringer
 Physics Department and Center for Nonlinear and Complex Science
(CNCS), Duke University, USA
 (bob@phy.duke.edu)

This talk will focus on experiments to characterize the statistical properties of granular
materials, particularly near jamming.

Jamming occurs for a collection of particles when the
density, or some other property is varied, causing the
system to change from a fluid-like state to a solid-like
state. Many different types of systems exhibit this
property, including not only granular materials, but also
foams, colloids, suspensions, etc. Often, thi transition is
modeled using collections of frictionless particles with
short-range interactions.
In experiments using photoelastic particles with friction,
we see a much richer behavior in the vicinity of jamming.

In particular, the application of shear strain to samples below the isotropic jamming point-J,
can produce jammed anisotropic states, which we call shear-jammed states. During an
experiment of this type, we find that as the shear strain proceeds, the system passes from
unjammed-liquid like to fragile to shear-jammed. The Fragile states are characterized by a
force network that percolates in the compressive shear direction but not in the dilational
direction. Shear-jammed states have a force network that percolates in all directions. As time
permits, I will present work for dynamical processes near the shear-jamming region that
include rotational and translational diffusion, stress relaxation, etc.

Robert Behringer

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 25

Relaxation processes in Coulomb glasses (20 min)
Joakim Bergli
Department of Physics, University of Oslo, P.O. Box 1048 Blindern, NO-
0316 Oslo, Norway
(joakim.bergli@fys.uio.no)

In collaboration with: Y Galperin, Department of Physics, University of Oslo, P.O. Box 1048
Blindern, NO-0316 Oslo, Norway

Coulomb glasses are materials with electron states localized by the disorder under conditions
of long-range interactions between their particles. One realization of a Coulomb glass is a
doped semiconductor at low temperatures. Such systems are used as low-temperature sensors
and detectors. Another example is granular metals. Coulomb glasses show complex dynamics
typical for other complex systems: sluggish, non-exponential, relaxation of the conductance as
well as aging and memory effects similar to those observed in structural glasses.

We report dynamical Monte Carlo simulations of relaxation processes in a Coulomb glass.
Both the relaxation to equilibrium following an initial temperature quench and the
fluctuations around equilibrium was studied. We find that the autocorrelation function of the
energy decays as a streched exponential function indicating constrained dynamics of the
system at low temperature. We also see that out of equilibrium there is an effective electron
temperature established on a short timescale which slowly relaxes to the bath temperature. We
also study the response of the system to an external perturbation and observe how it relaxes
after such a perturbation

Joakim Bergli

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 26

Using a high speed camera to study alignment of Sodium
Flourohectorite (10 min)
Rene Castberg
Physics Department, NTNU, Norway
(rene@castberg.org)

In collaboration with: Zbigniew Rozynek1, Knut Jørgen Måløy2, Jon Otto Fossum1, Eirik
Flekkøy2, Paul Dommersnes3
1 Physics Depatrment, NTNU, Norway
2 Physics Department, University of Oslo, Norway
3 MSC Univ. Paris 7

 Application of an electric field induces Sodium Flourohectorite caly particles suspended in
silicon oil to form chains. Studies on the order of seconds up to several minutes have been
made, using WAXS and video methods. Due to the temporal resolution of these methods the
initial alignment and behaviour of the particles when the field is first applied is not that well
understood. By utilizing a high speed camera we have been able to measure the angle of
rotation as these clay particles first align with the electric field. Using this data and a simple
model we hope to be able to determine which charges are involved in the alignment when the
field is applied. In addition we hope to be able to explain the effects of the amplitude and
frequency of the field, the viscosity of the oil, and the shape of the particles.

Rene Castberg

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 27

Rheology and transport of active bacteria suspensions (20 min)
Eric Clément
PMMH-ESPCI, France
(eric.clement@upmc.fr)

Assemblies of microscopic
swimmers dispersed in a fluid
display emergent properties that
differ strongly from passive
suspensions. The mom-entum and
energy transfer balances as well the
constitutive transport pro-perties
are deeply modified by the active
momentum sources distributed in
the bulk. Anomalous constitutive

properties have already been identified, such as active diffusivity, anomalous viscous
response, active transport and mixing, as well as the possibility to use the fluctuations to
extract work.

In this presentation I will discuss recent work done in the laboratory with wild-type E-Coli
bacteria suspensions. At first, a zero flux system is studied in order to explore the effect of
complex swimming activity on the Brownian motion problem. We show that, with respect to
thermal Brownian motion, the tracer diffusivity is enhanced by the presence of active
swimmers and increases linearly with the activity of the fluid which is defined as the product
of the fraction of active swimmers by their mean velocity. Second, I will present a
measurement using an original microfluidic device of active viscosity. I will show that the
low shear rate viscosity of the active suspension can be lower that the viscosity of the
suspending fluid.

Finally, I will present results on bacterial flow in a microfluidic device with a funnel-like
constriction. An effect of flow induced symmetry breaking in the bacteria distribution along
the flow axis is discussed. This effect is long range and increases with the flow velocity [2].
The resulting anomalous dispersionis related to elementary mechanisms of interaction
between the bacteria and the solid boundaries.

[1] G. Mino, T. E. Mallouk,.T. Darnige, M. Hoyos, J. Dauchet, J. Dunstan, R.Soto, Y.Wang ,
A. Rousselet, E. Clément, Enhanced Diffusion due to Active Swimmers at a Solid Surface
Phys.Rev.Lett 106, 048102 (2011).
[2] E. Altshuler, G. Miño, C. Pérez-Penichet, L. del Río, A. Lindner, A. Rousselet, E.
Clément
Flow induced symmetry breaking of an active suspension through a funnel, submitted (2011).

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 28

Eric Clément

Lídice Cruz

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 29

On the role of the intrinsic noise on the response of the p53-Mdm2
Module (10 min)
Lídice Cruz
Theoretical Physics Department and “Henri Poincarè” Group of Complex
Systems, Physics Faculty, University of Havana, Cuba.
(lcruz@fisica.uh.cu)

In collaboration with : Nuris Figueroa Morales, Roberto Mulet Genicio, “Henri Poincarè”
Group of Complex Systems, University of Havana, La Habana, Cuba.

The p53 has a well established role in protecting genomic integrity in human cells. In
particular, the p53-Mdm2 feedback loop seems to be the key circuit in the response of cells to
damage. For many years, based on measurements over populations of cells it was believed
that the p53-Mdm2 feedback loop was the responsible for the existence of damped
oscillations in the culture. However, recent measurements in individual human cells have
shown that p53 and its regulator Mdm2 develop sustained oscillations over long periods of
time, with essentially fixed frequency but variable amplitudes. These results have attracted a
lot of interest because they challenge years of mathematical models with new and accurate
data on single cells. Inspired by these experiments standard models of the p53-Mdm2 circuit
were modi_ed mainly introducing some biologically motivated noise that becomes
responsible for the stability of the oscillations.

We follow an alternative approach, the noise that stabilizes the _uctuations is the intrinsic
noise due to the _nite nature of the populations of p53 and Mdm2 in a single cell. We study
three stochastic models of the p53-Mdm2 circuit. These models are studied using Gillespie's
simulations, mean _eld methods and the Linear Noise Approximation. The models intend to
capture the response of the p53-Mdm2 circuit in the presence of DNA damage, in its basal
state, and under oncogenic signals. For the _rst two cases our results compare quantitatively
well with existing experimental data in single cells. While we can not discard that other
sources of noise in the cells may also be important, our results strongly support the relevance
of the intrinsic noise in this kind of systems. The literature of stochastic processes gives us
already standard tools to study this kind of noise. In many cases one can predict analytically
whether this noise will be relevant and how much. As far as we know, none of the sources of
noises proposed previously can be studied so accurately from the analytically point of view.
The study of the response of the p53-Mdm2 circuit under oncogenic signals is presented as a
an example of a process for which we do not have any experimental evidence, but can still be
modeled looking for experimental veri_able results.

We suggest that the intrinsic noise is the main responsible for the existence of sustained
oscillations in the response of the p53-Mdm2 circuit. This noise alone can explain most of the
experimental results obtained studying the dynamics of the p53-Mdm2 circuit in individual
cells.

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 30

Swelling, creep, flow and fracture in clay muds, sediments and rocks:
A mesoscopic and model approach(20 min)
Henri Van Damme
Université Paris-Est, IFSTTAR, and ESPCI-Paris-Tech, France
(Henri.vandamme@espci.fr and henri.van-damme@ifsttar.fr)

Like many colloidal solids, clay/water mixtures may exist in a wide variety of physical states,
going from brittle cohesive-frictional solid rocks to non-Newtonian yield stress fluids. Most
transport or mechanical properties are controlled by the aggregation state of the elementary
nanoscopic particles and by their entanglement at mesoscopic scale. The purpose of the paper
is to try to give a consistent picture of this relationship and to put it in perspective of a few
environmental or energy problems.

Henri Van Damme

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 31

Rheology of vibrated granular media (20 min)
Olivier Dauchot
ESPCI – ParisTech, France
(Olivier.dauchot@espci.fr)

Granular media are collections of macroscopic and athermal grains which interact through
dissipative, frictional contact forces and that jam in metastable configurations. Under
sufficient shear stress, or when mechanically agitated, granular media yield and flow. In this
talk we will discuss the following: what is the rheological scenario that connects these
observations?
The classical example of a inclined layer of sand illustrates that granular media exhibit a finite
flow threshold, and once the material yields, the flow rate jumps to a finite value. A simple
flow scenario that captures this behavior is to assume , in analogy to static and dynamic
friction, that the static yield stress is larger than the dynamic yield stress. Such scenario
implies that the flow rate continuously decreases to zero when the stress (inclination angle) is
lowered. In experiments, however, the flow is found to stop discontinuously: stress-controlled
granular flows have a minimal flow rate.
This calls for a more elaborate flow curve including a ‘‘forbidden’’ range of flow rates.
In this talk, we firmly establish the existence of non-monotonic flow curves for granular
media by probing their rheology, both in the presence and absence of externally supplied
vibrations of strength . In the absence of vibrations, the flow curves exhibit a negative slope
regime, with a finite yield stress, and a dip at intermediate flow rates. As we will see, this
rheology can be seen as a limiting case of the more general rheology at finite vibration
strength, when the yield stress vanishes and a slow but steady flow regimes develops. We also
find that stress-controlled yielding, i.e., the hysteretic transition from zero flow to finite flow
rate, is intimately connected to the dip in the flow curve.
Finally observing that non monotonic flow curves can be seen independently of the flow
geometry and for several, but not all, granular materials, we discuss the generality of our
conclusions.

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 32

Olivier Dauchot

Paul Dommersnes

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 33

Fractal avalanche ruptures in biological membranes (20 min)
Paul Dommersnes
Department of Chemical and Biological Engineering, Chalmers University
of Technology, Sweden, & Matières et Systèmes Complexes, Université
Paris Diderot, France. (paul.dommersnes@paris7.jussieu.fr)

In collaboration with: Irep Gözen1, Ilja Czolkos1, Aldo Jesorka1, Tatsiana Lobovkina1,3 and Owe
Orwar
1. Department of Chemical and Biological Engineering, Chalmers University of Technology, SE-412
96 Göteborg, Sweden,
2. Matières et Systèmes Complexes, Université Paris Diderot, Paris 75013, France.
3. Department of Chemistry, Stanford University, 333 Campus Drive, Stanford, California 94305-
5080, USA.

Lipid membranes envelope cells as well as organelles, and constitute the most ubiquitous
building material in cell architecture. Cell membrane rupture is an important biological
process, substantial rupture rates are found in skeletal and cardiac muscle cells under
mechanical load, and active cell membrane repair mechanisms are therefore essential to
preserve cell integrity. Pore formation in cell membranes is also at the heart of many
biomedical applications, such as in drug delivery. According to common understanding, cell
membranes rupture by formation of circular pores, and several studies consistently report
circular pore rupture in lipid vesicles under strain. We observed a very different rupture
mechanics in bilayer membranes and cell membranes adhering on solid supports: the rupture
proceeded in a series of rapid avalanches causing fractal membrane fragmentation. The
intermittent character of rupture evolution and the broad distribution in avalanche sizes is
consistent with so called crackling-noise dynamics, which is characteristic to earth-quakes,
fracture of solid disordered materials, dislocation avalanches in plastic deformations, and
domain wall magnetization avalanches. Adhesion is widespread in biological cells, which
suggest that the newly discovered rupture mechanism could be commonly occurring in cell
biology. (Published in Nature Materials 9 , 11 908-912 (2010))

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 34

Granular Impact Cratering (20 min)
Douglas Dourian
Department of Physics and Astronomy, University of Pennsylvania,
Philadephia, USA (djdurian@physics.upenn.edu)

In collaboration with: Hiroaki Katsuragi, Patrick Mayor, and Ted Brzinski.

Experiments on the low-speed impact of solid objects into granular media have been used
both to mimic geophysical events and to probe the unusual nature of the granular state of
matter. Observations have been interpreted in terms of conflicting stopping forces,
reminiscent of high-speed ballistics impact in the 19th and 20th centuries when a plethora of
empirical rules were proposed. To settle this controversy, we have measured the projectile
dynamics during impact and have both reproduced prior observations and have found that the
stopping force can be decomposed into the sum of velocity-dependent inertial drag plus
depth-dependent friction. Furthermore, by changing the projectile shape and by imposing an
upflow of air through the granular medium, we have established that friction acts normal to
the projectile surface and that grain contacts are loaded by gravity rather than by the motion
of the projectile.

Douglas Dourian

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 35

A Numerical Approach to Stick-Slip dynamics in Granular Fluids (10 min)
Jon Alm Eriksen
Physics Department, University of Oslo, Norway
(jonaerik@fys.uio.no)

In collaboration with: Eirik Grude Flekkøy1, Knut Jørgen Måløy1, Henning Arendt Knudsen1
and Bjørnar Sandnes2

1Department of Physics, University of Oslo
2Department of Physics, NTNU, Trondheim

Pattern formation in granular materials is a curious result of dissipative interactions between
grains. A recent study by B. Sandness [1] points to an extraordinary diversity in the dynamics
of the flow of wet granular materials displaced by air in a Hele-Shaw cell. By varying the air
injection rate and the granular filling fraction several distinct morphologies were observed,
and the study maps out a tentative dynamical phase diagram. We investigate a transition in
thatphase diagram, from frictional fingering to Stick-slip bubbles. By integrating the surface
tension, pressure and frictional forces, we trace the displacement of the interface, and
reproduce the experimentally observed patterns. The numerical scheme offers a method to
study the transition in detail, complimentary to the experimental observations. The simulation
use a dynamical version of a quasi static algorithm developed by H.A. Knudsen and others
[2], developed to simulate labyrinth patterns in granular fluids.

[1] B. Sandnes, E.G. Flekkøy, H.A. Knudsen, K.J. Måløy and H. See.
Patterns and flow in frictional fluids. Nat. Commun. 2 : 288 doi: 10.1038/ncomms1289 (2011).
[2] H.A. Knudsen, B. Sandnes, E.G. Flekkøy and K.J. Måløy. Granular labyrinth structures in
connfined geometries. Phys. Rev. E. 77, 021301. doi:10.1103/PhysRevE.77.021301 (2008)

Jon Alm Eriksen

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 36

Study of the mechanisms of counterstream penetration of blood in
vascular catheters (10 min)
Nuris Figueroa-Morales
“Henri Poincarè” Group of Complex Systems, University of Havana, La
Habana, Cuba (nfigueroa@fisica.uh.cu)

In collaboration with: O. SotolongoCosta1, E. Altshuler1, M. AriasZugasti2, D. RodríguezPérez2, A.
FernándezBarbero1
1“HenriPoincaréGroup” of Complex Systems, University of Havana, La Habana, CP 10400, Cuba.
2 Department of PhysicsMathematics and Fluids, UNED, 28040Madrid, Spain.
3 Group of Complex Fluid Physics and Nanotechnology Laboratory. Department of Applied Physics.
University of Almería, Spain.

Vascular catheters are irreplaceable elements for the care of critically ill patients. They are
excellent tools for controlled administration of fluids. But they are also indissolubly bounded
to bloodstream infections, mainly given by the catheter bacterial colonization that occurs very
often in a few hours after,its insertion, even when a perfusion fluid is injected constantly in
the circulatory system, through the catheter. Previous to, microorganism colonization it has
been observed the existence of a protein slim layer where populations find a favorable
substrate. In order to explain the counterstream migration of this nonselfpropelled material
that form the blood, we have developed a hydrodynamic model based in the flowlimited
diffusion of molecules against the perfusion fluid. According to this, the counterstream
diffusion occurs in a very narrow corridor next to the inner tube wall. We have also made
experiments where the same physical mechanisms that produce the studied phenomenon are
observed under very controlled conditions, through the use of microchanels. Our preliminar
experiments seem to corroborate the main theoretical results.

Nuris Figueroa-Morales

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 37

Labyrints and frictional fluid flow (20 min)
Eirik Grude Flekkøy
Physics Department, University of Oslo, Norway
(e.g.flekkoy@fys.uio.no)

In collaboration with: B. Sandnes (NTNU), H. Knudsen (UiO) and K. J. Måløy (UiO)

When a fluid is slowly displaced by air in a fluid-particle mixture in a Hele-Shaw cell,
labyrinthine patterns emerge from the combined action of air pressure, capillarity and static
friction. Such frictional fluid dynamics may be enriched by the addition of viscous forces
when the process is made to happen more quickly. In the case when the quicker action comes
from compressibility of the air, characteristic bubble patterns form. These patterns come from
the stick-slip motion that results when the contacts of static friction breaks down and is
replaced by a viscous response. When the injection rate is increased, the stick-slip motion
becomes continuous and the bubble patterns are replaced by viscous fingers. The associated
phase diagrams are explained by theory, and in the case of the labyrinths, reproduced through
simulations. The industrial alibi for studying frictional fluids would include topics such as
enhanced oil recovery and CO2 storage. These processes involve the flow in porous media,
that are generally modeled as being static. This is an idealization that ignores deformation and
fragmentation processes, which indeed happen. The present study of flow of- rather than in-
porpus media seeks to take an alternative perspective on this matter.

Eirik Grude Flekkøy

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 38

Path-Memory driven dynamics: wave-particle duality with walking
droplets (20 min)
 Emmanuel Fort
Institut Langevin, ESPCI ParisTech, Université Paris Diderot, CNRS UMR
7587, 10 Rue Vauquelin, 75 231 Paris Cedex 05, France
(emmanuel.fort@paris7.jussieu.fr)

In collaboration with: Antonin Eddi, Julien Moukhtar, and Yves Couder
Matières et Systèmes Complexes, Université Paris Diderot, CNRS UMR 7057, 10 Rue Alice
Domon et Léonie Duquet, 75013 Paris, France

We have recently discovered a macroscopic object composed of a material particle
dynamically coupled to a wave packet. The particle is a droplet bouncing on the surface of a
vertically vibrated liquid bath; its pilot-wave is the result of the superposition of the surface
waves it excites. Above an excitation threshold, this symbiotic object, designated as a
“walker” becomes self-propelled.
Such a walker exhibits several features previously thought to be specific to the microscopic
realm. The unexpected appearance of both uncertainty and quantization behaviors at the
macroscopic scale lies in the essence of its “classical” duality. The dynamics of the droplet
depends on previously visited spots along its trajectory through the surface waves emitted
during each bounce. Although based on fundamental concepts, commonly found in living
systems, this path-memory driven dynamics is still unexplored in physics elementary objects.
This new class of memory-encoded systems which possess a spatiotemporal nonlocality
shakes the frontiers between macroscopic and microscopic world. In this talk, I will present
the dynamics of this object in experiments similar to the historical ones in quantum physics:
diffraction and interference through slits, tunneling, Landau quantization and Zeeman-like
effect. I will also discuss experimental results on walkers confined in cavities and Anderson
localization.

Emmanuel Fort

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 39

Modeling the role of IL-2 in the interplay between CD4+ helper and
regul-atory T cells: Studying the impact of IL-2 modulation therapies
(10 min.)
Karina García
Centro de Inmunología Molecular (CIM), La Habana, Cuba
(karina@cim.sld.cu)

In collaboration with: Kalet León (CIM, La Habana, Cuba)

Several reports have drawn a complex picture of the effect of IL-2 modulating treatments.
They seem to promote indistinctly immunity or tolerance. Such complexity might derives
from the dual role of IL- 2 on T cell dynamics. To theoretically address the latter possibility,
we develop a mathematical model for T cells dynamics, and their relationship with IL-2. We
simulate the effect of IL-2 injections, IL-2 depletion using anti-IL-2 antibodies, and IL-2/anti-
IL-2 immune-complexes injection. We focus in the qualitative and quantitative conditions of
dose and timing for treatments which allow them to potentate either immunity or tolerance.
Our results provide reasonable explanations for the existent pre-clinical and clinical data, and
further provide interesting practical guidelines to optimize the future application of these
types of treatments. Our results predict that: a) Immune-complexes IL-2/Anti-IL-2 mAbs,
using mAbs which block the interaction of IL-2 and CD25 (alpha chain of IL-2 receptor), is
the best option to potentate immunity; b) Immune-complexes IL-2/Anti-IL-2 mAbs, using
mAbs which block the interaction of IL-2 and CD122 (beta chain of IL-2 receptor), are the
best option to reinforce preexistent natural tolerance; c) mAbs anti-IL-2 can be successfully
used alone to treat an ongoing autoimmune disorder, promoting the re-induction of tolerance.

Karina García

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 40

Softening Induced Instability of a Stretched Cohesive Granular Layer (20 min)
Jean-Christophe Geminard
Universite de Lyon, Laboratoire de Physique, Ecole Normale Superieure de
Lyon,CNRS, UMR 5672, 46 Allee d’Italie, 69007 Lyon, France
(jean-christophe.geminard@ens-lyon.fr)

In collaboration with: Hector Alarcón (2), Osvanny Ramos (1,3), Loıc Vanel (3), Franck
Vittoz (1), and Francisco Melo (2)

1 Universitè de Lyon, Laboratoire de Physique, Ecôle Normale Superièure de Lyon, CNRS, UMR 5672, 46
Allee d’Italie, 69007 Lyon, France
2 Departamento de Física, Universidad de Santiago de Chile, Avenida Ecuador 3493, Casilla 307, Correo 2,
Santiago, Chile
3 Universitè de Lyon, Universitè Lyon 1, Laboratoire de Physique Matiere Condensee and Nanostructures,
CNRS, UMR 5586, 69622 Villeurbanne, France

We first report on a cellular pattern which spontaneously forms at
the surface of a thin layer of a cohesive granular material submitted
to in-plane stretching. We present a simple model in which the
mechanism responsible of the instability is the ‘‘strain softening’’
exhibited by humid granular materials above a typical strain. Our
analysis indicates that such a type of instability should be observed
in any system presenting a negative stress sensitivity to strain
perturbations. We then report additional results obtained when the
layer is submitted to a pure in-plane shear and to a pure bending.

Jean-Christophe Geminard

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 41

Direct observation by scanning tunneling spectroscopy of some
collective behaviors of vortices at very low temperatures (20 min)
Isabel Guillamón
H.H. Wills Physics Laboratory, University of Bristol, Tyndall Avenue,
Bristol, BS8 1TL, UK.
(isabel.Guillamon@bristol.ac.uk)

In collaboration with: S. Vieira , H. Suderow
Laboratorio de Bajas Temperaturas, Departamento de Física de la Materia Condensada,
Instituto de Ciencia de Materiales Nicolás Cabrera, Facultad de Ciencias
Universidad Autónoma de Madrid, E-28049 Madrid, Spain.

Scanning Tunneling Micros-copy and
Spectroscopy (STM/S) down to
100mK is an efficient tool to make
real space images of individual
vortices. We ha recently observed the
behavior of bundles of vortices when
increasing the magnetic field.
Pinning centers are given by features
on the surface corrugation of the thin
film sample. We find strong net
vortex motion in a bundle towards a
well-defined direction. We observe
continuous changes of the vortex
arrangements, and identify small
displacements, which stress and
deform the vortex bundle, separated
by larger rearrangements or
avalanches, which release
accumulated stress. In another thin
film sample without pinning centers,
we observe by contrast the nearly

unpinned ordered 2D vortex lattice. When increasing the magnetic field, pairs of dislocations
are observed. These pairs unbind, leading to a hexatic phase, and to the fully disordered
lattice, giving a direct visualization of the 2D Berezinskii-Kosterlitz-Thouless transition.
Remarkably, the observed BKT transition occurs at 100 mK, and is not driven by thermal
activation.

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 42

Isabel Guillamón

Henrik Hemmen

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 43

Field induced microparticle structure formation in fluids (20 min)
Geir Helgesen
Institute for Energy Technology, Kjeller, and Department of Physics,
University of Oslo, Norway (Geir.Helgesen@ife.no)

In collaboration with :
Matti Knaapila1, Arne T. Skjeltorp1,2, Henrik Høyer1, Jozef Cernak3

1Institute for Energy Technology, Kjeller, Norway
2Department of Physics, University of Oslo, Norway
3P.J. Safaric University, Kosice, Slovak Republic

We review how magnetic and electric fields can be used to create microparticle structures
within fluids such as water, oil, polymers or ferrofluids. The particular arrangement of the
electrodes will strongly influence the morphology of the clusters or networks formed, as will
also rotating or oscillating fields do. The dynamics of such pattern formation will be
described for various types of particles, such as colloidal microspheres, carbon nanoparticles
and metal particles.

Geir Helgesen

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 44

Carbon dioxide intercalation in Na-fluorohectorite clay at near-
ambient conditions (10 min)
Henrik Hemmen
Department of Physics, Norwegian University of Science and
Technology (NTNU), Trondheim, Norway (henrik.hemmen@ntnu.no)

In collaboration with : Erlend G. Rolseth,† Davi M. Fonseca,†,ǁ Elisabeth L. Hansen,† Jon
Otto Fossum,*,†,‡ and Tomás S. Plivelic.§
†Department of Physics, Norwegian University of Science and Technology,
Hoegskoleringen 5, N-7491 Trondheim, Norway. ‡Centre for Advanced Study (CAS) at the
Norwegian Academy of Science and Letters, Drammensveien 78, N-0271 Oslo, Norway.
§MAX IV Laboratory , Lund University, SE-221 00 Lund, Sweden.
*E-mail: henrik.hemmen@ntnu.no (H.H.); jon.fossum@ntnu.no (J.O.F.) ǁPresent address:
Department of Cancer Research and Molecular Medicine, Norwegian University of Science
and Technology, N-7491, Trondheim, Norway

Due to current awareness of global warming and the challenges related to carbon capture and
sequestration, the interactions between clays and CO2 are attracting attention in the scientific
community. A recent molecular dynamics study by Cygan et al.1 shows the possibility of
intercalation and retention of CO2 in smectites at 37 oC and 200 bar. This has led the authors
to suggest that clay minerals may prove suitable for carbon capture and carbon dioxide
sequestration.
In this work we add to the so far scarce experimental results in this field, by showing from x-
ray diffraction measurements that gaseous CO2 intercalates into the interlayer space of the
synthetic smectite clay Na-fluorohectorite at conditions not too far from ambient. The mean
interlayer repetition distance of the clay when CO2 is intercalated is found to be 12.5 Å for
the conditions -20 °C and 15 bar. The magnitude of the expansion of the interlayer upon
intercalation is indistinguishable from that observed in the dehydrated-monohydrated
transition for H2O, but the possibility of water intercalation is ruled out by a careful analysis
of the experimental conditions and repeating the measurements exposing the clay to nitrogen
gas. The dynamics of the process is observed to be dependent on the pressure, with a higher
intercalation rate at increased pressure. The rate of CO2 intercalation at the studied conditions
is found to be several orders of magnitude slower than the intercalation rate of water or
humidity at ambient pressure and temperature. The conditions studied are different from most
of the simulations in the literature related to geological storage, but demonstrating
intercalation at less extreme conditions could prove very useful in understanding the
processes involved. By avoiding extreme conditions, experimental verification of theory and
simulations should become much easier, and the low pressures involved here enable the use of
Kapton windows on the sample cell, thus allowing investigations with laboratory x-ray
equipment instead of synchrotron sources.
(1) Cygan, R. T.; Romanov, V. N.; Myshakin, E. M. Natural materials for carbon capture;
Techincal report SAND2010-7217; Sandia National Laboratories: Albuquerque, New
Mexico, November, 2010.

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 45

A rheological model based on nonlocal relations between shear stress
and velocity gradients for complex fluids (10 min)
Anier Hernández
“Henri Poincarè” Group” of Complex Systems, Physics Faculty, University
of Havana, La Habana, CP 10400, Cuba (ahernandez@fisica.uh.cu)

In collaboration with: Oscar Sotolongo Costa, Grupo “Henri Poincarè” de Sistemas
Complejos, Facultad de Física, Universidad de la Habana, 10400 Habana, Cuba.

Since some experimental results seem to indicate that nonlinearities in the rheological curves
of fluids with complex microstructure, even in flows at small Reynolds numbers, are driven
by flow instabilities a nonlocal relation between shear stress tensor components and velocity
gradients is proposed. The probability density functions of velocity gradients are obtained by
extremizing the Tsallis entropy. Within this model, a constitutive equation that covers a wide
range of time independent rheological properties, from shear thinning fluids to shear
thickening, is obtained in terms of the generalized MittagLeffler functions. In the model,
neither a particular dynamics, nor particular fluids microstructures details are considered.
Good fittings to several experimental results are shown.

Anier Hernández

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 46

Novel particle, bacteria and nano-rod structures generated by
ultrasonic standing waves in a resonator (20 min)
Mauricio Hoyos
PMMH, CNRS-ESPCI, Paris, France (hoyos@pmmh.espci.fr)

In collaboration with: Angélica Castro1, Eric Clément1, Wei Tiger Wang2 and Tom Mallouk2
1 PMMH, CNRS-ESPCI, Paris, France
2The Pennsylvania State University, University Park, USA

Particulate materials like rigid particles, cells, bacteria, vesicles, can be manipulated in a
resonator by ultrasonic standing waves USW, using frequencies between 0.5 and 10MHz. In a
resonator chamber, USW generated in the thickness, makes species to migrate either toward
the nodes or antinodes depending on their acoustic properties. The acoustic force depends on
particle volume, acoustic energy and on the acoustic contrast factor. The latter is a function of
particle and suspending fluid acoustic impedances defined as the product between the density
and the sound velocity the medium. Aggregates of particles and cells can have 3D or 2D
structures. Recently we have set-up a pulsed ultrasound technique for generating controlled-
size particle monolayers. The applications to biomimetic tissues can be foreseen. Experiments
in continuous and pulsed ultrasound will be presented.
USW can be also used for manipulating living cells like bacteria. In fact, in an acoustic
resonator a suspension of living bacteria can be manipulated in order to focus them in a plane
far away from the walls in order to determine the roll played by the boundaries on the bacteria
motility. Experiment with e-coli surprisingly demonstrated that a threshold concentration of
bacteria generated a biofilm in levitation thus, very far from any surface. We shall show The
process of biofilm formation.
Finally, preliminary experiments on manipulation of gold nano-rods have demonstrated the
capability of ultrasonic standing waves to generate 1-D chains of nano-rods as well as 3D
rotating structures at the levitation plane.

Mauricio Hoyos

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 47

Influence of relative humidity on avalanche phenomenon in granular
piles (20 min)
Irene Ippolito
Grupo de Medios Porosos, Facultad de Ingeniería, Universidad de Buenos
Aires, Argentina (iippoli@fi.uba.ar)

In collaboration with: Ignacio Gómez Arriaran (1) and Ricardo Chertcoff (2)
1 Departamento de Máquinas y Motores Térmicos, Universidad Nacional del País Vasco, San
Sebastián,GIPUZKOA, España

2 Grupo de Medios Porosos, Facultad de Ingeniería, Universidad de Buenos Aires, Argentina
Stacking phenomena and avalanches of granular materials have traditionally been studied in
dry conditions. However, the influence of ambient relative humidity has on the behavior of
these piles is little known, but not devoid of a decisive nature. We present here the results and
conclusions from tests for the characterization of characteristic geometrical parameters of two
different sized granular media at different relative humidities, thus covering the entire
hygroscopic range. Hygroscopic salts are used to achieve the desired relative humidity
maintained in an isolated chamber where boxes were filled up with glass beads. For given
waiting time and relative humidity, successive avalanches are triggered by using a controlled
system dump. We determine the influence of moisture content in the interstices of the
granular media, its influence on the angles of maximum stability and rest, respectively, and
the relationship with the mass displaced during each avalanche. We analyze the influence of
grain size, under different conditions of ambient relative humidity and the equilibration time
between avalanches giving information on the surface/bulk avalanche origin phenomenon.

 Irene Ippolito

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 48

Random packings under stress (20 min)
Heinrich Jaeger
James Franck Institute, The University of Chicago, 929 East 57th Street,
Chicago, Illinois, USA
(h-jaeger@uchicago.edu)

In collaboration with: Eric Brown (presently at UC Merced), Alice Nasto (presently at grad
school at MIT), & Athanasios G. Athanassiadis (undergrad at U of Chicago).

The properties of sphere packings have fascinated mathematicians and scientists for ages.
Within the context of jamming there has been much recent interest in the mechanical stability
of random sphere packings. I will discuss some ideas and first experimental results in which
the concept of a jamming transition and the associated dramatic change in mechanical
properties is exploited to design the stress response of amorphous granular materials. To
illustrate this I will use examples from our recent research on randomly packed granular
polymers (flexibly connected chains of spheres) and shear thickening in suspensions.

 Heinrich Jaeger

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 49

Life in Turbulence (20 min)
Mogens H. Jensen
Niels Bohr Institute, Copenhagen, Denmark
 (mhjensen@nbi.dk)

The population dynamics of species is conveniently described by the Fisher equation which
introduces Fisher waves where the population grows up to the carrying capacity as it spreads
in space. From satellite pictures is has been observed that plankton in the oceans exhibit
'foliated' structures on many length scales clearly influenced by the turbulent flows in the
water. Recently, Benzi and Nelson applied high Reynold number flows on the Fisher equation
[1] in order to described such structures. The Fisher equation is formulated in a continuous
field but plankton/bacteria are individual 'particles'. We have formulated a particle model
where plankton are advected in strong turbulence by the shell model [2]. We observe a huge
drop in the carrying capacity due high concentrations in the stagnation points of the flow. For
two neutral alleles, we find that turbulence diminishes the fixation time significantly.
Furthermore, we study the fixation time and a function of flow parameters.

[1] R. Benzi and D.R. Nelson, "Fisher equation with turbulence in one dimension", Physica D
238, 2003-2015 (2008).
[2] S. Pigolotti, R. Benzi, D.R. Nelson and M.H. Jensen, "Population genetics in compressible
flows", preprint (2011).

Mogens H. Jensen

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 50

Anomalous flux avalanche morphology in patterned superconducting
films (20 min)
T. H. Johansen
Centre for Advanced Study, Norwegian Academy of Science and Letters,
NO-0271, Oslo, Norway and Department of Physics, University of Oslo,
POB 1048, Blindern, 0316 Oslo, Norway and Institute for
Superconducting and Electronic Materials, University of Wollongong,
Northfields Avenue, Wollongong, NSW 2522, Australia
(t.h.johansen@fys.uio.no)

In collaboration with :
M. Motta, F. Colauto, Departamento de Física, Universidade Federal de São Carlos, 13565-
905 São Carlos, SP, Brazil
J. I. Vestgården,Department of Physics, University of Oslo, POB 1048, Blindern, 0316 Oslo,
Norway
W. A. Ortiz, Departamento de Física, Universidade Federal de São Carlos, 13565-905 São
Carlos, SP, Brazil and CAS, Norwegian Academy of Science and Letters, NO-0271, Oslo,
Norway
Jo Cuppens, V. V. Moshchalkov and A. V. Silhanek, INPAC -- Institute for Nanoscale Physics
and Chemistry, Nanoscale Superconductivity and Magnetism Group, K.U.Leuven,
Celestijnenlaan 200D, B-3001 Leuven, Belgium

We have employed magneto-optical imaging
to visualize the occurrence of flux avalanches
of unexpected morphology in
superconducting films of Nb and �-MoGe.
The specimens are decorated with square
antidots arranged in a square lattice. We
observed avalanches with the anomalous
habit of forming trees where the trunk is

perpendicular to the main axis of the square lattice, whereas the branches form angles of 45
degrees. The overall features of the avalanches, and in particular the 45 degree direction of the
branches, were confirmed by numerical simulations.

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 51

T. H. Johansen

Kenneth D. Knudsen

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 52

A new polymer and its temperature-induced transitions (20 min)
Kenneth D. Knudsen
Physics Department, Institute for Energy Technology, P. O. Box 40, N-2027
Kjeller, Norway
(kenneth.knudsen@ife.no)

In collaboration with : Neda Beheshti, Kaizheng Zhu, Anna-Lena Kjøniksen, Bo Nystrom
Department of Chemistry, University of Oslo, P.O. Box 1033, Blindern, N-0315 Oslo, Norway

In order to elucidate the interplay between hydrophobic and hydrophilic forces as well as
electrostatic interactions for a polymer in an aqueous environment, we have designed a novel
pentablock polymer, with the configuration ABCBA. This is a linear chain, where we have
attached two hydrophobic blocks (B) to each side of a hydrophilic segment (C), and on the
end of the chain we have attached negatively charged groups (A). In this system there will be
a competition between the attractive force of the hydrophobic blocks, the repulsion between
the charged groups, and the tendency for the hydrophilic group to maximize the interaction
with the surrounding water. The polymer has been made in two versions, with different
lengths of the hydrophilic block (C), having 34 and 77 C-atoms, respectively. We observe that
the physical properties of the system are highly dependent on the length of this C block. A
sharp and highly reproducible temperature-induced transition, related to changes in chain
conformation, is observed at a temperature around 40 C. The reason for this behavior, as well
as the final structures produced in this system will be discussed in the presentation.

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 53

Characterizing and Improving Generalized Belief Propagation
Algorithms on 2D Edwards-Anderson Model (10 min)
Alejandro Lage
Department of Theoretical Physics and “Henri Poincarè” Group” of Complex
Systems, Physics Faculty, University of Havana, La Habana, CP 10400, Cuba
(lage@fisica.uh.cu)

In collaboration with :
Eduardo Dominguez, Roberto Mulet Department of Theoretical Physics and “Henri
Poincarè” Group of Complex Systems, Physics Faculty, University of Havana, La Habana,
CP 10400, Cuba.
Federico Ricci-Tersenghi Dipartimento di Fisica, INFN – Sezione di Roma 1 and CNR –
IPCF, UOS di Roma, Universita La Sapienza, P.le A. Moro 5, 00185 Roma, Italy.
Tommaso Rizzo Dipartimento di Fisica and CNR – IPCF, UOS di Roma, Universita La
Sapienza, P.le A. Moro 5, 00185 Roma, Italy.

We study the performance of different message passing algorithms in the
two dimensional Edwards Anderson model.

We show that the standard Belief Propagation (BP) algorithm converges only at high
temperature to a paramagnetic solution. Then, we test a Generalized Belief Propagation
(GBP) algorithm, derived from a Cluster Variational Method (CVM) at the plaquette level.
We compare its performance with BP and with other algorithms derived under the same
approximation: Double Loop (DL) and a two-ways message passing algorithm (HAK). The
plaquette-CVM approximation improves BP in at least three ways: the quality of the
paramagnetic solution at high temperatures, a better estimate (lower) for the critical
temperature, and the fact that the GBP message passing algorithm converges also to non
paramagnetic solutions. The lack of convergence of the standard GBP message passing
algorithm at low temperatures seems to be related to the implementation details and not to the
appearance of long range order.

 In fact, we prove that a gauge invariance of the constrained CVM free energy can be
exploited to derive a new message passing algorithm which converges at even lower
temperatures. In all its region of convergence this new algorithm is faster than HAK and DL
by some orders of magnitude.

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 54

Alejandro Lage

Kalet León

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 55

IL-2 muteins for the therapy of cancer: A success experience of
combining dry and wet biology (20 min)
Kalet León
Centro de Inmunología Molecular (CIM), La Habana, Cuba
(kalet@cim.sld.cu)

In collaboration with :
Tania Carmenate, Saumel Pérez, Michel Enamorado, Ariadna Rodríguez, Ernesto Moreno,
Janet Avellanet, Karina Garcia
Centro de Inmunología Molecular (CIM), La Habana, Cuba

Introduction:
The CD4+CD25+FoxP3+ regulatory T cells (Tregs) have a central role in the maintenance of
natural and peripheral tolerance. Moreover, they have been proof relevant for the natural
immune response to some tumours. Interleukin-2 (IL-2), formerly known as a T cells growth
factor, is also a key molecule for the homeostasis of Tregs. This fact has recalled the interest
in this molecule as a therapeutic agent for cancer and autoimmunity. However this cytokine
has a dual role in any immune response. It promotes immunity by expanding the
helper/effectors T cells, but it also promotes tolerance by expanding the Tregs. This fact limits
any therapeutic manipulation of this molecule. In this work we describe the design,
production and preclinical evaluation of two classes of IL-2 muteins.

Materials and Methods:
The non-redundant functions of our muteins were predicted by a mathematical model which
describes the dynamics of interactions between effectors and regulatory T cells. Their detailed
molecular design was perform using public bioinformatics tools, and the crystal structure of
the complex of IL2 with the IL2 receptor (available in the Protein Data Bank PDB). Mutenis
were expressed and produced in E.coli. Muteins were designed to include substitution of
some of the critical residues for the interaction of IL-2 with the different chains of its receptor.
The activity of these muteins was assayed in vitro and in vivo.

Results:
Two classes of IL2 muteins were obtained: 1) Muteins with agonistic activity of wild type
IL2, but with reduced capacity to stimulate Tregs; and 2) Muteins, which are antagonist of
wild type IL2, but with a preferential activity over the Tregs. The obtained muteins exhibit the
properties expected from their computational design. Particularly, they show significant anti-
tumoral effect in mouse models of transplantable tumors, supporting their possible use in the
therapy of cancer.

Conclusions:
The muteins developed are promising molecules for the therapy of cancer. The experiences of
its design and construction illustrated how the combinations of theoretical and experimental
tools could leads to novel drug development.

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 56

Strange flow phenomena in Cuban sands (10 min)
Etién Martínez-Román
“Henri Poincarè” Group of Complex Systems, University of Havana, La
Habana, Cuba. (emartinez@fisica.uh.cu)

In collaboration with: Osvanny Ramos (Univ. Lyon, France), Alfo JoséBatista-Leyva (Instec,
Cuba), Carlos Pérez-Penichet (UH, Cuba), Kevin Bassler (UH, USA), Renaud Toussaint
(IPGS, France), Knut Jorgen Måløy (UiO, Norway), Jean Schmittbuhl (IPGS, France),
Stephane Douady (ENS-Paris, France), Oscar Sotolongo-Costa (UH, Cuba), and Ernesto
Altshuler (UH, Cuba).

We offer an overview of various phenomena observed in
silicon sands from “Santa Teresa” (Pinar del Río, Cuba) –only
occasionally seen in other sands around the Globe: “revolving
rivers” and “uphill bumps”. While we have reached a
qualitative or semi-quantitave understanding of the observed
phenomena, their prediction based on the “microscopic”
features of the sands remains as an open question. This work
has been made in collaboration of

Etién Martínez-Román

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 57

Complex patterns and speciation on the rocks (20 min)
Joachim Mathiesen
Niels Bohr institute, University of Copenhagen, Denmark
(mathies@nbi.dk)

In collaboration with: Namiko Mitarai, Kim Sneppen and Ala Trusina,
Niels Bohr Institute, University of Copenhagen, Denmark

The origin and sustainability of biological diversity is a long-standing problem. Ecological

systems comprise an astonishing diversity of species which
cooperate or compete with each other forming complex mutual
dependencies. The biological requirements to maintain a large
species diversity on long time scales are in general unknown.
Using sessile plant communities on rocks as an example, we
propose a model for the evolution of mutually excluding
organisms that compete for space. We suggest that chain-like or
cyclic invasions involving three or more species open for the
creation of a complex pattern of spatially separated sub-
populations that subsequently can lead to increased diversity. Our
model predicts robust coexistence of a large number of species, in

accordance with observations. It is demonstrated that large species diversity can be obtained
on evolutionary time scales, provided that the interactions between species have spatial
constraints. In particular, a phase transition to a sustainable state of high diversity is identified
when the network of interactions between species becomes sufficiently sparse.

Joachim Mathiesen

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 58

Anisotropy in PS-clay nanocomposites (10 min)
Henrik Mauroy
Physics department, Institute for Energy Technology, Kjeller, Norway
(henrik.mauroy@ife.no)

In collaboration with : Kenneth D. Knudsen1, J.O. Fossum2, Z. Rozynek2
1Physics department, Institute for Energy Technology, Kjeller, Norway
2Department of Physics, Norwegian University of Science and Technology, Trondheim,
Norway

Recent progress in polymer science has demonstrated that remarkable changes in material
properties are achievable by combining polymer systems with miniature particles, where at
least one of the particle dimensions is in the nanosize range. Important examples are large
increases in melting temperature as well as significantly higher yield stress. Less than 1 wt.%
filler can drastically modify the overall system behavior if the surface of the incorporated
particles has been made to interact sufficiently with the polymer chains[1]. We have
developed a new method of synthesizing polystyrene-clay nanocomposites, where the clay
particles are manipulated into chains spanning the whole polymer volume. Synthesis,
structure determination, and physical properties of the composites will be discussed.

[1] Haraguchi, K. and T. Takehisa, Advanced Materials, 2002. 14(16): p. 1120-1124.

Henrik Mauroy

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 59

Flow-controlled densification of E. Coli through a constriction (10
min)
Gastón Miño
PMMH, UMR 7636 CNRS-ESPCI-Universités Paris 6 and 7, 10, rue
Vauquelin - 75231 Paris Cedex 5, France (gaston.lm@gmail.com)

In collaboration with E. Altshuler 2, C. Pérez-Penichet2,3, L. del Río2, A. Lindner1, A.
Rousselet1 and E. Clement1
1PMMH, UMR 7636 CNRS-ESPCI-Universités Paris 6 and 7, 10, rue Vauquelin - 75231
Paris Cedex 5, France,
2Henri Poincarè Group of Complex Systems and Superconductivity Laboratory, Physics
Faculty-IMRE, University of Havana, 10400 Havana, Cuba, and
3Centre for Advanced Study, Norwegian Academy of Sciences and Letters, NO-0271, Oslo,
Norway

Bacterial suspension can be seen as an interesting example of "active matter". Many works
have been done in order to understand how these self-propelled entities can interact
hydrodynamically with its environment, including the surrounding "passive" fluid, the
boundaries and other bacteria.

In this presentation, we show a new phenomenon concerning E. Coli suspensions flowing
through a funnel-like constrictions in micro-fluidic channels.

The dynamics of bacterial suspensions flowing in confined spaces is relevant to understand
their behavior in scenarios such as porous materials, soil, microbiology, water purification,
and biomedical research.

The applied flow induces a counter-intuitive symmetry breaking in the bulk bacteria
concentration, which is found to increase past the funnel. The concentration enhancement
persists over large distances and its amplitude increases linearly with the flow rate and
disappears at large flow values. We show that the effect is reversible when the flow direction
is reversed. We explain the observed effects on the interactions between the active bacteria
and the channel boundaries. As we know that solid boundaries may act as traps for the
bacterial motion and may change drastically the transport properties of the suspension.

This experiment opens the possibility to control the concentration bacterial suspensions in
microfluidic channels by simply tuning the flow of liquid.

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 60

Gastón Miño

Marcel N. Moura

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 61

Vortex dynamics in multiply-connected domains (10 min)
Marcel N. Moura
Universidade Federal de Pernambuco, Departamento de Física,
Recife, Brazil
(marcelmoura@yahoo.com.br)

Incollaboration with: Giovani L. Vasconcelos, Universidade Federal de Pernambuco,
Departamento de Física, Recife, Brazil

The dynamics of vortices in a fluid surrounding multiple solid obstacles is of great theoretical
interest and practical importance. In particular, the problem of vortex motion past a circular
cylinder placed above a plane wall has attracted considerable attention recently. In this case,
shown in Fig. 1b, a stationary vortex is formed upstream of the cylinder (Lin et al., Journal of
Engineering Mechanics 135, 697, 2009) in contradistinction to the usual case (Fig. 1a) where
a vortex pair is observed behind the cylinder [1].
In the present work, the motion of a point vortex in an ideal fluid past a circular cylinder close
to a plane boundary is studied from analytical and numerical standpoints. Using complex
analysis techniques devised by Crowdy and Marshall (Proc. R. Soc. A 461, 2477, 2005) to
analyze vortex dynamics in multiply-connected domains in two-dimensional flows, we obtain
the complex potential and the Hamiltonian (also called the Kirchhoff-Routh path function) for
the problem of one point vortex placed in a uniform stream past a circular cylinder above a
plane. The corresponding phase portrait is obtained and all equilibrium points, together with
their stability nature, are determined.
We show that this point-vortex model can explain some of the qualitative features observed in
the experiments, such as the clockwise circulation around the cylinder and the variation of the
stationary position as the gap between cylinder and the plane wall changes. It is also argued
that the method can, in principle, be extended to study vortex dynamics around multiple
cylinders (with or without a plane wall), although here the mathematical calculations become
more involved.

[1] Giovani L. Vasconcelos, Marcel N. Moura, and Adriaan M. J. Schakel, “Vortex motion
around a circular cylinder,” Physics of Fluids 23, 123601, 2011.

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 62

Dynamic aerofracture of dense granular packings (10 min)
Michael J. Niebling
Department of Physics, University of Oslo, Norway, Institut de Physique
du Globe de Strasbourg, France, and University of Strasbourg, Strasbourg,
France (michael.niebling@fys.uio.no)

In collaboration with: Renaud Toussaint1,2, Eirik G. Flekkøy3 and Knut Jørgen Måløy3
 1Institut de Physique du Globe de Strasbourg, CNRS, France.
2University of Strasbourg, 5 rue Descartes, 67084 Strasbourg Cedex, France.
3Department of Physics, University of Oslo, P.O. Box 1048, 0316 Oslo, Norway.

Hydraulic fractures are a result when diverse materials break under the stress induced by
fluids or gases. Understanding how hydraulic fracturing is initiated and progresses is of
fundamental importance whenever safe dams are constructed, super-critical CO_2 stored or
sustainable wells drilled. Volcanic dikes and sills arise naturally by hydraulic fracturing
processes. Just as we learn to protect ourselves from the unwanted effects of hydraulic
fractures it has been proven to be a useful technology to fracture the reservoir rock formations
around a well-bore to enhance the recovery of mineral oil and natural gas.
In our study a dense but permeable two-dimensional (2D) granular layer is fractured by an
imposed pressure gradient of the compressible interstitial gas inside a rectangular Hele-Shaw
cell. For this purpose the pressure at the inlet of the cell is increased while at the opposing
side a semipermeable boundary only lets the gas-phase pass through. A discrete numerical
molecular dynamics model is employed to investigate the dynamics of the fractures and
fingers in the granular phase. Systematic variation of the controlling parameters of the
interstitial gas reveals a transition of the emerging granular displacement patterns. In the
progress we can identify and describe a mechanism which controls the transition of the
emerging displacement patterns from fractures and fingers to bubbles as a function of the
interstitial gas properties and the characteristics of the granular phase.

Michael J. Niebling

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 63

Thermodynamics and complexity (20 min)
José Manuel Nieto-Villar
Physical-Chemistry Departament, Chemistry Faculty and “Henri Poincarè”
Group of Complex Systems, Physics Faculty, University of Havana
(nieto@fq.uh.cu)

In collaboration with: E. Izquierdo-Kulich, Physical-Chemistry Departament, Chemistry
Faculty and “Henri Poincarè” Group of Complex Systems, Physics Faculty, University of
Havana

A link between entropy and information is established. It is discussed the incompatibility
between the macroscopic irreversibility and microscopic reversibility, also the entropy
production principle and its different and sometimes contradictory statements. The entropy
production rate is properly related to aging and cancer.

José Manuel Nieto-Villar

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 64

Structural Studies of Mixed Nano-Spheres and Polymers (20 min)
Roger Pynn
Center for the Exploration of Energy and Matter and Indiana University
Department of Physics, Bloomington, Indiana, and Spallation Neutron
Source, Oak Ridge National Laboratory, Oak Ridge, Tennessee, USA
(pynn@mrl.ucsb.edu)

In collaboration with: Adam Washington and Xin Li, Center for the Exploration of Energy
and Matter and Indiana University Department of Physics, Indiana, USA

A newly developed neutron scattering technique known as Spin Echo Small Angle Neutron
Scattering (SESANS) allows real-space density correlations to be probed in bulk samples over
distances ranging from ~ 20 nm to ~ 2000 nm. We have applied this technique to study
correlations between surfactant-stabilized poly(methyl methacrylate) (PMMA) spheres
suspended in either dodecane or decalin, both of which are good solvents for PMMA. As
expected, the data show that for colloid concentrations below ~30%, correlations between
PMMA spheres are accurately described by Percus-Yevick hard-sphere behavior. When a
small amount of low molecular weight polymer is added to the colloidal suspension and when
the carrier fluid is a good solvent for the polymer, the measured correlations between PMMA
spheres are as expected from Monte Carlo simulations: short-range correlations between
colloidal particles are increased by the presence of the polymer depletant. When higher
concentrations of polymers are added or when the molecular weight of the polymers is large,
we find that long-range, fractal-like correlations develop between spheres, even though the
sample still appears to be a viscous liquid rather than a gel. When the solvent is not a good
solvent for the polymer depletant, correlations between PMMA spheres are unaffected by the
addition of small quantities of polymer.

Roger Pynn

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 65

Growth of metal nanostructures on graphite and their
chemical properties (20 min)
Steinar Raaen
Department of Physics, Norwegian University of Science and Technology,
NTNU, NO-7491 Trondheim, Norway
(sraaen@ntnu.no)

In collaboration with: A. Julukian and T. Fadnes, Physics Department, Norwegian University
of Science and Technology, NTNU, NO-7491 Trondheim, Norway

It has been long known that systems that consists of metal nanoparticles that have been
dispersed in a non-metal matrix have enhanced catalytic properties as compared to a catalysts
made from larger metal grain sizes [1].One key example is that gold nanoparticles are
catalytic active in contrast to low-index gold surfaces [2]. It has been found that chemical
properties were markedly altered for particle sizes below 6 to 10 nm [3].

 Presently, metal nanostructures on pyrolytic graphite have been studied by
photoelectron spectroscopy (PES), temperature programmed desorption (TPD) spectroscopy,
and scanning electron microscopy (SEM). Preparation of the structures was done by thermal
evaporation of small amounts of metal onto the substrate surface. The structures could
subsequently be modified by Ar-sputtering.We find that metal core level shifts may be used to
define an effective size of the nanostructures. Desorption of carbon monoxide was seen to
depend on the size of the structures in the size range below 10 nm [4]. The modified reactivity
of the nanostructures may be consistent with an increasing number of corner atoms for
smaller structures [3], and is also consistent with a model in which “hot electrons” are flowing
from the nanostructures to the substrate and thus modifying the electrostatic potential of the
metal particles [4,5].

1. G.A. Somorjai and J.Y. Park, Physics Today 60 (2007) 48
2. M. Haruta, N. Kobayashi, H. Sano, and N. Yamada, Chem. Lett. 16(1987) 405
3.T.V.W. Janssens, B.S. Clausen, B. Hvolbæk, H. Falsig, C.H. Christensen, T. Bligaard, and
J. Nørskov, Topics in Catalysis 44 (2007) 15
4. A. Julukian, T. Fadnes, S. Raaen, and M. Balci, J. Appl. Phys. 109 (2011) 123503
5. S. Raaen, Phil. Mag. Lett. 90 (2010) 193

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 66

Steinar Raaen

Zbigniew Rozynek

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 67

Scale invariant avalanches: a critical confusion (20 min)
Osvanny Ramos
Laboratoire PMCN, Université Lyon 1, France
(osvanny.ramos@univ-lyon1.fr)

In the last decades considerable efforts have been devoted to understanding single events
related to friction, fracture and unjamming transition,
commonly denominated avalanches. However, in many
different natural scenarios -from subcritical fracture to
earthquake dynamics- these events are of all scales; a
situation that has often been interpreted within the
formalism of critical phenomena, and having as a
relevant consequence the inherently unpredictability of
scale-invariant avalanches. A revision of this
interpretation which departs from standard ideas is

presented here, resulting in [1]: (i) critical systems are not necessarily unpredictable; (ii)
slowly driven systems evolving through power-law distributed avalanches are not necessarily
critical; and (iii) scale-invariant avalanches are not necessarily unpredictable. Simple
simulations [2] and granular experiments [3] confirm the findings.

[1] O. Ramos, Scale invariant avalanches: a critical confusion; in B. Veress and J. Szigethy
(eds.) Horizons in Earth Science Research. Vol. 3 (Nova Science Publishers) pp 157-188
(2011) arXiv:1104.4991v1.
[2] O. Ramos, Criticality in earthquakes. Good or bad for prediction? Tectonophysics, 485,
321-326(2010).
[3] O. Ramos, E. Altshuler, and K. J. Måløy, Avalanche prediction in a self-organized pile of
beads, Phys. Rev. Lett. 102, 078701 (2009).

Osvanny Ramos

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 68

Water as a complex quantum network (20 min)

George Reiter
Physics Department, University of Houston, USA
(greiter@uh.edu)

Using Deep Inelastic Neutron Scattering to measure the momentum distribution of protons in
water, we have demonstrated that the model of water as isolated molecules interacting
electrostatically is inadequate to explain the rich variation in the momentum distribution with
different conditions that is observed, and indeed, is even quantitatively inadequate in bulk
water at room temperature. We find that in water confined on scales of 20 Å, the protons
experience a strongly anharmonic local potential, and show evidence in some cases of
coherent delocalization in double wells. There are changes in the zero point kinetic energy of
the protons from -40 to +120 meV from that of bulk water at room temperature (148 meV). In
bulk water supercooled by a few degrees, the momentum distribution also shows coherent
delocalization of protons in double wells, with kinetic energy increases of 80meV. We
attribute these changes to the electronic system being a connected network, through the
hydrogen bonds, and able to respond as a network to global constraints. We provide another
example, KDP, of this sort of behavior in a hydrogen bonded system that satisfies the same
“ice rules”.

George Reiter

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 69

Self-organization from Electrically Polarized Clay Particles (10 min)
Zbigniew Rozynek
Department of Physics, Norwegian University of Science and Technology,
NTNU, NO-7491 Trondheim, Norway
(rozynek@ntnu.no)

In collaboration with: Jon Otto Fossum1*, Kenneth D Knudsen2, Baoxiang Wang1,3, Yves
Méheust4, Rene Castberg5
1 Department of Physics, NTNU, Høgskoleringen 5, NO-7491, Trondheim, Norway
2 Physics Department, IFE, Kjeller, Norway
3 College of Materials Science and Engineering, Qingdao University, Qingdao 266042, China
4 Geosciences Rennes, UMR CNRS 6118, University of Rennes 1, Rennes, France
5 Department of Physics, University of Oslo, P.O. Box 1048, Blindern 0316 Oslo, Norway

 This is an overview on the subject of electric field induced self-organization from clay
particles. It is known that the application of an electric field induces polarization of the
suspended dielectric particles. As a result they re-orient and aggregate, which results in the
formation of a columnar structure parallel to the electric field direction [1].
 The formation of a column-like structure consists of four stages/steps and these are
considered separately in order to describe different physical processed that lead to the final
particle assembly.
 (i) The electric field induces particle polarization is a very rapid process (1<10-6s). The
clay particles polarise along their silica sheets, i.e. their stacking direction in normal to the
polarisation direction. It is suggested that the intercalated ions and water, which are movable,
could play a central role in particle electrical polarisation [2].
 (ii) The resulting induced dipole is attached structurally to the clay particle, and this causes
clay particles to reorient. The particle alignment has been studied by means of fast speed
camera imaging. The time it takes the particle to rotate is measured. The rotation time is
proportional to the carrier fluid viscosity and inversely proportional to: firstly the difference in
the dielectric constants between particle and medium; and secondly the electric field squared.
The time scale 2 for particle rotation is in a range of 10-3 to 101 s, for E-field strengths
between 50 and 2000 V/mm and viscosity of silicone oil between 100 and 500 mPa.s [3].
 (iii) If particle concentration is high enough and a minimum critical E-field is applied a
chain formation occurs via a particle dipole-dipole interaction. As a consequence the chain-
like structure is formed that changes the suspension parameters (electro-rheological effect)
[4,5]. The time scale for particle bridging is between 10-1-101 s (when parameters mentioned
above are used).
 (iv) When time passes the structure may coarsen into thicker (column-like) assemblies. It
has been suggested that in some systems, this process may be driven by thermal motions of
particles that induces dipolar chain fluctuations [6,7].

1. Fossum J O et al., Europhysics Letters 74 (2006) 438-444.
2. Rozynek Z, J. Phys.: C.S. 149 (2009) 012026.
3. Rozynek Z et al., J. Phys.: Condens. Matter 22 (2010) 324104.
4. Wang B et al, J. Mater. Chem. 19 (2009) 1816.
5. Méheust Y et al, J. Rheol. 55 (2011) 809.
6. Halsey T C and Toor W, J. Stat. Phys. 61 (1990) 1257-1281.
7. Halsey T C and Toor W, PRL 65 (1990) 2820-2823.

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 70

The morphology of impact craters: Grains vs grains (20 min)
Carlos Ruiz-Suárez
 CINVESTAV-Monterrey, PIIT, Nuevo León, 66600, Mexico
 (jcrs.mty@gmail.com)

In collaboration with: Felipe Pacheco-Vázquez, CINVESTAV-Monterrey, PIIT, Nuevo León, Mexico

In 1609 Galileo challenged the Aristotelian philosophy that for almost two thousand years
imposed the idea that celestial bodies were perfectly spherical. He showed that the surface of
the moon was not perfect but had circular large depressions. More than 350 years needed to
pass to accept the idea that those depressions, now called craters, were caused by asteroid
collisions1. However, a question remained: why some craters have central peaks? Nowadays,
well elaborated models explain that central peaks arise due to the surface fluidization
produced by the impact2. It has also been proposed that those peaks were formed by expelled
jets3. Based on a recent report suggesting that asteroids have a granular composition4, we
developed impact experiments of “granular projectiles” in sand, obtaining similar
morphologies to those observed in celestial bodies5. So we claim that the crater morphology is
due to the granularity of the projectile: low-packed projectiles completely spread after
collision producing bowl- shaped craters, high-packed projectiles confine the internal material
during the impact giving rise to central peaks.
1. C. Koeberl, Earth, Moon and Planets 85-86, 209-224 (2001).
2. H. J. Melosh and B. A. Ivanov, Annu. Rev. Earth Planet. Sci. 27, 385 (1999).
3. D. Lohse et al., Phys. Rev. Lett. 93, 198003 (2004).
4. D. J. Scheeres, C. M. Hartzell, P. Sánchez, M. Swift, Icarus 210, 968-984 (2010).
5. F. Pacheco-Vaquez and J. C. Ruiz-Suarez, Phys. Rev. Lett., in press. (2011).

Carlos Ruiz-Suárez

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 71

From fingering to fracture in complex fluids (10 min)
Baudouin Saintyves
CEA-Saclay, DSM/IRAMIS/SPEC
91191 Gif-sur-Yvette Cedex, France
(baudouin.saintyves@cea.fr)

In collaboration with : O. Dauchot and E. Bouchaud
(CEA-Saclay, DSM/IRAMIS/SPEC, 91191 Gif-sur-Yvette Cedex, France)

We present a novel experiment - a specific Hele-Shaw cell with mobile sides – with which
both liquids and solids can be loaded with the same boundary conditions, beyond the small
deformation regime. With such a system, one can examine quantitatively the response of a
viscoelastic material when the loading rate is varied. On the liquid side, a bubble grows in the
material and destabilizes in a Saffman-Taylor manner, forming an elongated finger, while on
the solid side, a crack develops. Thus, a study of the morphologies of the pattern formed in
the fluid allows for a quantitative analysis of the liquid to solid behavior. Furthermore, in our
geometry, the two kinds of patterns have inverse aspect ratios. This study could hence give
some new insight on liquid to solid phase transitions such as the sol-gel and the glass
transition. We present firstly a set of experiments obtained on Newtonian fluids of different
viscosities. Then we show some experiments in different viscoelastic materials. We perform
an analysis of the morphologies pattern and the displacement field through the transition.

Baudouin Saintyves

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 72

“Here be dragons”. A tentative phase map for granular mixtures (20 min)
Bjørnar Sandnes
Department of Physics, Norwegian University of Science and technology,
7491 Trondheim, Norway (bjornar.sandnes@fys.uio.no)

In collaboration with: E. G. Flekkøy2, H. A. Knudsen2, K. J. Måløy2 and Howard See3
2 Department of Physics, University of Oslo, 0316 Oslo, Norway.
3 School of Chemical and Biomolecular Engineering, University of Sydney, NSW 2006, Australia

Mythical creatures were once believed to roam beyond the horizons of the known lands.
Cartographers at the time filled in the white spaces with sea serpents and other fanciful
creatures and posted ominous warnings for the explorers: “Here be Dragons”. In this talk we
shall explore an altogether different and much less dangerous world – pattern formation in
granular mixtures. However, also we find that strange and wondrous creatures abound. The
system is simple: air is injected into a granular mixture confined between two glass plates.
The displacement structures that emerge are governed by the contending forces and
interactions at play, including pressure, friction, viscous and capillary forces. We start by
exploring the domain of “frictional fingering”, and then map the phase boundary to “stick slip
bubbles”. As we increase the rate, viscous forces start to dominate the dynamics yielding new
types of patterns. Finally, we investigate what kind of displacement structures develop when
the filling fraction of granular material is increased, ultimately resulting in a fixed porous
medium. The diversity of pattern formation dynamics is surprising, and maps are needed to
navigate this new world. Based on our results, and those of fellow explorers, we draft
tentative maps, or phase diagrams, of the different pattern formation modes and the phase
boundaries between them.

Bjørnar Sandnes

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 73

Avalanche dynamics of imbibition fronts (20 min)
Stéphane Santucci
Laboratoire de Physicque, ENS-Lyon, CNRS, France
(stephane.santucci@ens-lyon.fr)

In collaboration with : R. Planet1,3, K. Jørgen Måløy2 and J. Ortín3
1 Laboratoire de Physique, CNRS UMR 5672, Ecole Normale Supérieure de Lyon - 46
Allée d'Italie, 69364 Lyon Cedex 07, France, EU
2 Department of Physics, Oslo University - PB 1048 Blindern, 0316 Oslo, Norway
3 Departament d'Estructura i Constituents de la Matèria, Universitat de Barcelona -
Martí i Franquès 1, 08028 Barcelona, Catalonia, Spain, EU

We address here the problem of
forced-flow imbibition in a
disordered medium where a fluid
(oil) that preferentially wets the
medium displaces a resident fluid

(air) at a constant flow rate. Using a high-resolution fast camera, we follow the propagation of
the fluid-air interface invading a disordered Hele-Shaw cell. Measuring the local waiting time
fluctuations along the front during its propagation, we show that the fluid interface displays
an intermittent behavior signature of an avalanche-like dynamics. First, we will discuss the
Non-Gaussian fluctuations of the global (spatially averaged) velocity V(t) of the interface.
Then, we will focus on the various scaling behavior of the local avalanches defined as spatial
clusters of large local velocity. Our experimental results underline the critical behavior of the
imbibition dynamics, suggesting the existence of a critical depinning transition for this
process at V=0

Stéphane Santucci

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 74

Electrical precursors to granular slip events (20 min)
Troy Shinbrot
Department of Biomedical Engineering
Rutgers University, Piscataway, NJ 08854, USA
(shinbrot@soemail.rutgers.edu)

It has been known for many years that electrical signals are produced by material failure, for
example during crack formation of solid crystals, glasses, and rocks, peeling of plastic tape
from a roll, and stick-slip motion of liquid mercury on glass. New experiments in our group
reveal that slip events in cohesive powders also produce electrical signals, and remarkably our
data reveal that these signals appear in advance of slip events, creating the possibility that
reliable predictions of granular avalanches may be made for the first time. We have
confirmed the precursor effect over a period of over a year in two different experimental
systems using entirely different materials, with four different experimenters, different
measurement methods, and with and without controls. The mechanism underlying these
precursors is, however, not understood: we speculate that the effects seen may be associated
with a need for granular beds to dilate before they can slip.

Troy Shinbrot

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 75

Tsallis’ formalism in radiobiology (20 min)
Oscar Sotolongo
“Henri Poincarè” Group” of Complex Systems, Physics Faculty,
University of Havana, La Habana, CP 10400, Cuba
(osotolongo@fisica.uh.cu)

I describe how Tsallis’ formalism can be applied to the cell survival factor of cells under
radiation. Some universal characteristics become revealed with this treatment. This viewpoint
has potential applications in clinical radiotherapy.

Oscar Sotolongo

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 76

Experiments on droplet baed microfluidics (20 min)
Patrick Tabeling
Microfluidique, MEMS & Nanostructures Group, ESPCI, France
(patrick.tabeling@espci.fr)

Developing biochemical and chemical
processes in microdroplets rather than in
microchannels or microchambers is an idea that
has been promoted over the last few years by
several groups. Among the main advantages of
microdroplet approach, one may mention the
absence of contact between the chemical
species and the walls, the possibility of varying,
in each droplet, the physico-chemical conditions

under which chemical or biochemical processes develop (opening the way to screening), and
the fast mixing that takes place in each droplet. This approach naturally leads to envision
microfluidic systems with mazes of microchannels along which droplets conveying solutes,
materials, particles, undergo transformations, reactions and processes. We are still far from
this stage, but progress reported recently in the literature point in that direction. I will describe
the experimental effort we developed in this domain, over the last couple of years, in the
Microfluidic Group of ESPCI. The talk will focus on droplet breakup in simple microfluidic
geometries, generation of colloidal droplets, expression profiling at the single cell level (using
droplet based microfluidics) and localized drug delivery using micrometric droplets as
vectors.

Patrick Tabeling

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 77

Flow of dense mixed suspensions: liquefaction, avalanches and
fluidofracture (20 min)
Renaud Toussaint
Institut de Physique du Globe de Strasbourg, France
CNRS / University of Strasbourg
(renaud.toussaint@unistra.fr)

In collaboration with : L. Goren(d), E. Aharonov(d), M. Niebling(a,b) E.G. Flekkøy(b), J.L.
Vinningland (b), K.J. Måløy (b), B.-M. Schelstraete (a) , Ø. Johnsen (a,c), A. Lindner (c), D.
Sparks (e), E. Clément (c)
a IPGS, CNRS/University of Strasbourg, Strasbourg, France.
b Physics Dept, University of Oslo, Norway
c ESPCI, PMMH, Paris, France
d Hebrew university of Jerusalem, Israel
d University of Texas A&M, USA)

When fluid pressure gradients rises to sufficiently high levels in porous media, seepage forces
can lead to irreversible flow of the solid matrix. This process is unstable, and leads to high
permeability channel formation. We will present here experimental and numerical results on
this channel formation and the characterization of their dynamics.
We will address the following situations:
a) Friction in a sheared dense fluid/granular mixture: The impact of lubrication
effects in avalanches with long runoff and liquefaction is urging for models, as those tested on
the simple flows presented here. We will present some results on the influence of intersticial
fluids on sheared granular layers, and show that pore pressurization and liquefaction can also
occur in drained soils initially compacted.
b) Saffman Taylor like instability: Transition from fingering to fracture during fluid injection
in dense grain packing. We show how depending on the diffusion of the overpressure versus
the propagation of solid stress transfer in a medium, one transits from a bubble like pattern to
a fracturing pattern during the injection of fluid in the packing. We also study the pattern
formation in the decompaction process starting from free boundaries during fluid extraction,
and the formation of channels and fractures around injection chambers or gravitationally
pressurized chambers. Thresholds of pressures are determined for the formation of these
preferential paths. The geometry of these channels, their fractal dimension and other
characteristics, are extracted from experiments and simulations. This allows to study a
granular/fluid analog of the Saffman Taylor instability.
c) Rayleigh Taylor like instability: mixing and front growth during sedimentation.
This granular fluid analog of the Rayleigh Taylor instability is studied: for fluids of various
compressibility and viscosities, we look at the development of a decompaction front at the
bottom of dense grains falling in a clear fluid. This corresponds to a granular analog to the
Rayleigh Taylor instability. The analyses of the granular density profile under the packing
reveals that it follows a Family Vicsek scaling with an anomalous diffusion exponent around
0.75, a Hurst exponent around 0.75 and a dynamic exponent around 1.

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 78

Renaud Toussaint

Giovani L. Vasconcelos

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 79

On the origin of power law distributions (20 min)
Giovani L. Vasconcelos
Departamento de Física, Universidade Federal de Pernambuco, Recife, PE,
Brazil (giovani@df.ufpe.br)

In collaboration with: Domingos S. P. Salazar, Departamento de F´ısica, Universidade
Federal de Pernambuco, Recife, PE, Brazil

A general theoretical framework is presented where probability distributions with power-law
tails and finite variance naturally arises as a consequence of the existence of distinct
characteristic time scales in the underlying dynamics governing the fluctuations of the
relevant physical quantity.

Our model is based on a few reasonable assumptions:

(i) at large scales the distributions should approach a Gaussian;
(ii) at short scales the distribution can be represented as a Gaussian but where the
 variance—which can be viewed as the mean energy in a given scale or, alternatively, a
 scale-dependent temperature—is itself a fluctuating quantity;
(iii) the fluctuating dynamics of the variance is described in terms of an intermittent
 “cascade” process, meaning a hierarchy of linear coupled stochastic differential
 equations; and
(iv) the characteristic times for the dynamics at the different scales of the cascade are well
 separated.

From these assumptions it is possible to derive an analytic expression for the resulting
probability distribution function (pdf) in terms of generalized hypergeometric functions of the
type nF0. It is argued that the pdf’s based on the functions nF0 form the most general family
of probability distributions with finite variance and power law tails. The parameter n indicates
the number of time scales present in the system. This quantity, however, and is not known a
priori, in general, and must be estimated from the data.

Several applications of our model to velocity fluctuations in turbulence, financial asset price
fluctuations, and fluctuating processes in other complex systems will be discussed.

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 80

Exotic Behavior Of Hexagons In Faraday Waves (20 min)
Laurette Tuckerman
PMMH (UMR 7636 CNRS - ESPCI - UPMC - UPD), 10 rue Vauquelin,
75005 Paris France.
(laurette@pmmh.espci.fr)

In collaboration with: N. Perinet (a) and D. Juric (b), (a) Faculty of Science, University of
Ontario Institute of Technology (UOIT), Oshawa, Ontario, Canada, L1H 7K4, (b) LIMSI-
CNRS (UPR 3251), B.P. 133, 91403 Orsay France

Three-dimensional numerical simulations of hexagonal patterns in Faraday waves are
presented, including details of the velocity field and interface motion. The pattern does not
remain hexagonal, but is succeeded by alternation of patterns we call quasi-hexagons and
beaded stripes.

Laurette Tuckerman

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 81

Micro- and macro-avalanches in superconductors (10 min)
Jørn Inge Vestgården
Department of Physics, University of Oslo, Norway
 (j.i.vestgarden@smn.uio.no)

In collaboration with: Daniil Shantsev, Yuri Galperin, Tom Henning Johansen
Department of Physics, University of Oslo, Norway

Magnetic field does not always enter superconducting films in a smooth manner and often the
penetration happens in form of avalanche. The macro-avalanches create spectacular, complex,
dendritic flux structures and they have been well studied for decades. However, less attention
has been paid to micro-avalanches, also present in superconducting films. The micro-
avalanches can be detected as localized jumps in the flux penetration, with sizes ranging from
one two tens of thousands of magnetic vortices. Several studies have reported that the number
of avalanches distributes as a power law with regards to size, but it is not clear if this is a
general feature of micro-avalanches. Neither is it clear what is the origin of the avalanches. In
the presentation, I will show that disorder combined with strongly nonlinear material
characteristics will give flux penetration in form of small avalanches. The sizes of the
avalanches tend to be larger if the material is thermomagnetically unstable. In this way, the
micro-avalanches are also potential triggers for dendritic flux avalanches.

Jørn Inge Vestgården

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 82

Why you can walk on a suspension of cornstarch and water (20 min)
Scott Waitukaitis
James Franck Institute, The University of Chicago, 929 East 57th Street,
Chicago, Illinois, USA
(swaitukaitis@gmail.com)

In collaboration with: Heinrich Jaeger

Dense suspensions of corn starch and water exhibit many unique and fascinating behaviors.
Perhaps the most well-known and and striking example is the ability for the free surface of
such a suspension to provide remarkably large impact stresses. As can be confirmed by a
short search on YouTube, these stresses can easily be large enough to allow an ordinary sized
person to run across the surface of the fluid. Despite the inherent uniqueness and obvious
technological usefulness exhibited by this strange material, surprisingly little is known
regarding how this response is generated. We address this question directly through a
combined experimental approach utilizing high speed cameras, embedded force and
acceleration sensors, and x-ray videography. Our experimental results paint a picture in
which the generated response arises from the solidification of the suspension below the
impact site. Following this idea, we develop a simple model that explains why you can walk
on a suspension of cornstarch and water.

Scott Waitukaitis

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 83

Formation of quasi-1D clusters in vortex matter and their role in
thermo-magnetic instability of superconductors. (10 min)
Vitaliy V. Yurchenko
Department of Physics, University of Oslo, P.b. 1048, Blindern, Oslo,
Norway (vitaliy.yurchenko@fys.uio.no)

In collaboration with: A.J. Qviller, P. Mikheenko, Yu. Galperin and T.H. Johansen
Department of Physics, University of Oslo, P.b. 1048, Blindern, Oslo, Norway

Performance of most superconductor (SC) applications strongly depends on their behavior in
magnetic field. Since almost all practically useful SCs belong to type-II, the field penetrates
them in a quantized manner in the form of vortices. The vortices propagate from the edges of
a sample and interact with structural disorder. Due to this interaction, called pinning,
according to the original concept of Ch. Bean, a critical gradient of magnetic flux density is
formed. This gradient corresponds to the maximum lossless current that a SC can sustain. The
critical state is metastable and can be destructed either by flux creep or by abrupt massive flux
avalanches. The latter ones may have a very dramatic consequences including loss of
superconductivity and physical damage to the sample or a device.
The avalanches are associated with thermo-magnetic instability (TMI) of superconductors,
which appears when the heat generated by the moving vortices is greater than the heat
released into an environment, e.g. substrate in case of films. In that sense NbN films are
known to be unstable, i.e. even the smallest increase of the external field may trigger a
massive flux avalanche. Most theories developed to formulate the criteria for the appearance
of the avalanches operate in terms of intrinsic parameters of SC, such as heat capacity, critical
current etc., and basically disregard the origins and the nature of the triggering mechanisms
that cause the instability.
We would like to present the most recent results of magneto-optical imaging (MOI) of flux
dynamics in a series of NbN with well controlled nano-granular structure. The MOI shows
that nano-scale irregularities, that inevitably appear under certain deposition conditions, not
only stipulate increase of the critical current but also promote self-organization and correlated
motion of large vortex clusters, which in turn trigger the avalanches.

Vitaliy V. Yurchenko

TALKS: MarchCOMeeting’12, Havana, March 6-9, 2012 84

Round Table “Complex Systems:
Doing cutting-edge experimental Physics on a small budget:

Ernesto Altshuler:

Elisabeth Bouchaud:

Patrick Tabeling:

Knut Jørgen Måløy & Jon Otto Fossum:

Irene Ippolito:

Oscar Sotolongo:

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

85

POSTERS

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

86

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

87

Best poster award (1 bottle Norwegian Aquavite + diploma above)
received by Anier Hernandez Garcia:

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

88

1st Rhumer-up poster award (1 bottle Santiago rhum + diplome)
received by Joakim Bergli:

2nd Rhumer-up poster award (1 bottle Santiago rhum + diploma)
received by Angélica Castro:

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

89

Discharge of a granular material through an aperture: independence of flow rate with
pressure.
 M. A. Aguirre1,2, J. G. Grande1,2, A. Calvo (1,2), L. A. Pugnaloni3 and J.-C. Géminard4

(1) Grupo de Medios Porosos, Fac. de Ingeniería, Universidad de Buenos
Aires. Paseo Colón 850, (C1063ACV) Buenos Aires, Argentina.
 (2) LIA PMF-FMF (Franco-Argentinian International Associated Laboratory in the Physics
and Mechanics of Fluids), Argentina - France.
 (3) Instituto de Física de Líquidos y Sistemas Biológicos (UNLP, CONICET La Plata), Calle
59 Nro. 789, 1900, La Plata, Argentina.
 (4) Université de Lyon, Laboratoire de Physique, Ecole Normale Supérieure de Lyon, CNRS,
46 Allée d'Italie, 69364 Lyon cedex 07, France.

We experimentally demonstrate that the flow rate of granular material through an aperture is
controlled by the exit velocity imposed on the particles and not by the pressure at the base,
contrary to what is often assumed in previous work. This result is achieved by studying the
discharge process of a dense packing of monosized disks through an orifice. A conveyor belt
drives the flow. This two-dimensional horizontal setup allows us to independently control the
velocity at which the disks escape the horizontal silo and the pressure in the vicinity of the
aperture. The flow rate is found to be proportional to the belt velocity, independent of the
amount of disks in the container and, thus, independent of the pressure in the outlet region. In
addition, this specific configuration makes it possible to get information on the system
dynamics from a single image of the disks that rest on the conveyor belt after the discharge.

Hydrodynamic correlations between confined colloidal particles
B. Bonilla-Capilla, A. Ramirez-Saito, M. A. Ojeda-Lopez and J. L. Arauz-Lara

Instituto de Física, Universidad Autónoma de San Luis Potosí
Alvaro Obregón 64, 78000 San Luis Potosí, SLP, México.
(arauz@dec1.ifisica.uaslp.mx)

The two-body hydrodynamic correlations between colloidal particles in a quasi-two-
dimensional geometry are measured by optical microscopy. The correlation of the short-time
motion of pairs of polystyrene spheres, suspended in water and confined between two parallel
plates, is determined as a function of the interparticle distance and particles concentration.
Such correlations, reported here in terms of diffusion coefficients of the normal diffusion
modes, are found to depend more strongly on the particles concentration at short distances,
less than three particles diameters.

However, at larger distances the decay of the correlation is inversely proportional to the
interpaticle distance independently of the particles concentration. In our system the long-
range electrostatic interaction is screened and the interparticle direct interaction becomes
effectively only that of excluded volume. Thus, the observed long-range correlations, between
pairs of particles, are due to the solvent mediated hydrodynamic interactions.

Here we present results for the diffusion coefficients for the normal modes, collective and
relative, for a wide range of particle concentrations.

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

90

Dynamics and pattern formation of self-sustained fronts in disordered flow
Severine Atis

FAST UMR 7608, 91405 Orsay Cedex, FRANCE (severine.atis@gmail.com)

We generate propagation fronts resulting from a balance between molecular diffusion and
non-linear chemical reaction. These fronts behave as solitary waves with a constant velocity
and a stationary concentration profile. The interaction between this self-sustained system and
a disordered flow leads to complex front formation. We have performed experiments of the
front propagation over a wide range of stochastic flow rates and we have studied the spatial
structures and the velocity fluctuations along these fronts. These structures depend not only
on the intensity of the flow but of its direction relative to the chemical wave, leading to
upstream, down-stream stationary front and, more surprisingly, to steady fronts. This pseudo-
interface displays morphological features such as roughness that are analyzed in the frame
work of front in disordered system. At flow rates close to the wave velocity but in the
opposite direction, the front dynamics exhibits an intermittent behavior revealing the
existence of local avalanches.

Roughness and fractality in the study of some geophysical and atmospheric phenomena
 Alberto Batista1, Oscar Díaz2, A. J. Bastista-Leyva3,1 and E. Altshuler4
(abatista@estudiantes.fisica.uh.cu)

1 “Henri Poincarè” Group of Complex Systems, University of Havana, La Habana, Cuba
2 Instituto de Meteorología, Cuba
3 Instituto Superior de Tecnologías y Ciencias Aplicadas (INSTEC), Cuba

Firstly, we use the roughness as a parameter to characterize the surface of granular heaps
formed by different phenomena: continuous or intermittent flows. Only certain regimes could
be differentiated, so the scaling-up to geological scenarios is not a trivial task. Secondly, we
measure the fractal dimension of cloud images in the Cuban territory, under the hypothesis
that they may constitute an indicator of rain and other meteorological phenomena. This work
is presently under progress.

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

91

Upstream contamination in water pouring
Sebastián Bianchini1, Alejandro Lage1,2, and E. Altshuler1

1 “Henri Poincarè” Group of Complex Systems, University of Havana, La Habana, Cuba
(ealtshuler@ fisica.uh.cu)
2 Theoretical Physics Department, Physics Faculty, University of Havana, Cuba.

We report the observation of upstream transport of
floating particles when clear water is poured on the
surface of a flat water surface on which mate or chalk
particles are sprinkled. As a result, particles originally
located only at the surface of the lower container can
contaminate the upper water source by “riding” on
vorticial water currents. We speculate that Marangoni
forces in combination with geometry-induced vortices
may explain the observed phenomenon.

Transversal conduction through multi-filamentary superconducting tapes
Alejandro Borroto1, Lenin del Río1, Miguel Arronte2,3 and E. Altshuler1,4, and Pavlo
Mikheenko, Vitaliy Yurchencko5, Atle J. Kviler5, Tom H. Johansen5,4

(aborroto@estudiantes.fisica.uh.cu)

1 “Henri Poincarè” Group of Complex Systems, University of Havana, La Habana, Cuba
2 Technological Laser Laboratory, IMRE, University of Havana, Cuba
3 Laboratorio de Tecnología Láser, CICATA-IPN, Altamira 89600, México
4 Center for Advanced Study (CAS) at the Norwegian Academy of Sciences, Norway
5 Physics Department, University of Oslo, Norway

We have performed systematic transport experiments on
transversal, Laser-cut bridges from multi-filamentary
BSCCO-Ag superconducting composites. Our results,
combined with magneto-optical images, show that the
inter-filament conduction is always dissipative, contrary
to some previous reports. We model the system in a
"deterministic" way using a parallel-series set of resistive
and superconducting elements. We also show some
preliminary results from a percolative model of the
composite.

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

92

Electric field induced rotation of Clay particles
Rene Castberg1, Zbigniew Rozynek1, Knut Jørgen Måløy2,4, Jon Otto Fossum1,4, Eirik
Flekkøy2,4, Paul Dommersnes3,4

1 Physics Depatrment, NTNU, Norway
2 Physics Department, University of Oslo, Norway
3 MSC Univ. Paris 7, France
4 Centre for Advanced Study of the Norwegian Academy of Sciences, Oslo, Norway

 The electric field induced structuring of Sodium Flourohectorite clay particles suspended in
silicone oil have been studied using WAXS and a high speed camera. This allows us to study
the behavior from the microsecond regime to several minutes. The WAXS experients give us
information of the distribution of particle orientation during the chain formation. Using a
simple model and the data from the Highspeed camera gives some insight into the effect of
the electric field, shape of the particles and viscosity of the oil on the rotation rate of the
particles.

Aggregation forces measurement of levitating particles and cells in an ultrasonic
resonator
Angélica Castro1, Anna García-Sabaté2, Despina Bazou3 and Mauricio Hoyos1

1PMMH, CNRS-ESPCI, Paris, France,
2Universitat Politécnica de Catalunya, Barcelona, Spain,
3Harvard Medical School, Boston, USA

Aggregation of micron-sized particles and cells can be obtained by using ultrasonic standing
waves field in fluidic resonators. This method is becoming very appealing for tissue
engineering and bioassays but the comprehension of the aggregation dynamics is not still
complete. In this work we present a way for determining the acoustic forces implied in the
aggregation process. The ultrasonic resonator is composed of parallel pates separated by a
distance w. The number of nodesn generated by the standing wave of wavelength is given
by the relationship: w =n/2. The primary radiation force generated by the standing waves
induces levitation of particles toward pressure nodes. If gravity is considered, and if n = 1, an
equilibrium position of particles occurs slightly underneath the pressure node at the middle of
the cavity thickness. Once in equilibrium, acoustic transversal forces pouch particles toward
the center of the resonator generating an aggregate in levitation. The dynamics of the
aggregation is a complex process that depends on suspension concentration, elastic properties
of particles as well as on the resonator geometry. The resonator used was a cylindrical
chamber of 1cm diameter and 250µm height. Resonance frequency was 2.85 MHz. Long-
range aggregation is generated by pressure gradients at the nodal plane while short-range
aggregation is caused by Bjerknes force that is the result of the acoustic scattering generated
by particles. We shall present a study of Bjerknes forces, which are predominant when
particles are found at a few particle sizes from each other. Forces have been obtained by
measuring particle velocities and distances during the aggregation process. We show the order
of magnitude of all the forces implied in the process and we experimentally determined
Bjernes forces of 5, 10 and 15 µm particles and colon cancer cells. The order of magnitude of
acoustic forces 10-12N, are in agreement with the theory.

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

93

On the role of the intrinsic noise on the response of the p53-Mdm2 module
Lidice Cruz, Nuris Figueroa Morales, Roberto Mulet Genicio

“Henri Poincarè” Group of Complex Systems, University of Havana, La Habana, Cuba.

The p53 has a well established role in protecting genomic integrity in human cells. In
particular, the p53-Mdm2 feedback loop seems to be the key circuit in the response of cells to
damage. For many years, based on measurements over populations of cells it was believed
that the p53-Mdm2 feedback loop was the responsible for the existence of damped
oscillations in the culture.

However, recent measurements in individual human cells have shown that p53 and its
regulator Mdm2 develop sustained oscillations over long periods of time, with essentially
_xed frequency but variable amplitudes. These results have attracted a lot of interest because
they challenge years of mathematical models with new and accurate data on single cells.
Inspired by these experiments standard models of the p53-Mdm2 circuit were modi_ed
mainly introducing some biologically motivated noise that becomes responsible for the
stability of the oscillations.

We follow an alternative approach, the noise that stabilizes the _uctuations is the intrinsic
noise due to the _nite nature of the populations of p53 and Mdm2 in a single cell. We study
three stochastic models of the p53-Mdm2 circuit. These models are studied using Gillespie's
simulations, mean _eld methods and the Linear Noise Approximation. The models intend to
capture the response of the p53-Mdm2 circuit in the presence of DNA damage, in its basal
state, and under oncogenic signals. For the _rst two cases our results compare quantitatively
well with existing experimental data in single cells. While we can not discard that other
sources of noise in the cells may also be important, our results strongly support the relevance
of the intrinsic noise in this kind of systems. The literature of stochastic processes gives us
already standard tools to study this kind of noise. In many cases one can predict analytically
whether this noise will be relevant and how much. As far as we know, none of the sources of
noises proposed previously can be studied so accurately from the analytically point of view.

The study of the response of the p53-Mdm2 circuit under oncogenic signals is presented as a
an example of a process for which we do not have any experimental evidence, but can still be
modeled looking for experimental veri_able results. We suggest that the intrinsic noise is the
main responsible for the existence of sustained oscillations in the response of the p53-Mdm2
circuit. This noise alone can explain most of the experimental results obtained studying the
dynamics of the p53-Mdm2 circuit in individual cells.

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

94

Understanding the dynamics at the Spin Reorientation Transition
Rogelio Díaz-Méndez1,2 and Roberto Mulet3,2

1Nanophysics Group, Department of Physics, Electric Engineering Faculty, CUJAE, Ave 114
final, La Habana, Cuba.
2“Henri Poincarè” Group of Complex Systems, University of Havana, La Habana, Cuba.
3 Theoretical Physics Department, Physics Faculty, University of Havana, 10400 Havana,
Cuba.

The dynamical properties of a 2D frustrated Heisenberg model with dipolar interactions and
perpendicular anisotropy are studied using Monte Carlo simulations around the Spin
Reorientation Transition. We explore a temperature defining a dynamical transition below
which the relaxation suddenly slows down and the system apart from the typical Arrhenius
relaxation. This anomalous behaviour is observed in the scaling of the magnetic relaxation
and may eventually lead to a freezing of the system as has been reported in early experimental
observations.

On the equilibrium structures of the Ginzburg-Landau Hamiltonian with competing
interactions.
Rogelio Díaz-Méndez1,2, Alejandro Mendoza-Coto2, Roberto Mulet3,2, Lucas
Nicolao4 and Daniel Stariolo5.

1Nanophysics Group, Department of Physics, Electric Engineering Faculty, CUJAE, Ave 114
final, La Habana, Cuba.
2 “Henri Poincarè” Group of Complex Systems, University of Havana, La Habana, Cuba.
3 Theoretical Physics Department, Physics Faculty, University of Havana, 10400 Havana,
Cuba.
4Dipartimento di Fisica, Universitá di Roma “La Sapienza”, P.le Aldo Moro 2, 00185 Roma,
Italy.
5Departamento de Física, Universidade Federal do Rio Grande do Sul and
National Institute of Science and Technology for Complex Systems CP
15051, 91501-970, Porto Alegre, Brasil

The equilibrium features of a GL model with competing interactions are explored through a
novel numerical scheme that ensures the isotropic nature of the fluctuation spectrum. Under
these conditions it is possible to identify the phase boundaries in the H-T plane and describe
the connection of the Hamiltonian parameters with the appearance of the inverse transition
observed recently in Fe thin films. Furthermore, several new features emerges enriching the
known phenomenology of this kind of frustrated systems.

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

95

A Numerical Approach to Stick-Slip dynamics in Granular Fluids
Jon Alm Eriksen1, Eirik Grude Flekkøy1,3, Knut Jørgen Måløy1,3,
Henning Arendt Knudsen1 and Bjørnar Sandnes2

1Department of Physics, University of Oslo
2Department of Physics, NTNU, Trondheim
3 Centre for Advanced Study of the Norwegian Academy of Sciences, Oslo, Norway

Pattern formation in granular materials is a curious result ofdissipative interactions between
grains. A recent study by B. Sandes [1] points to an extraordinary diversity in the dynamics of
the flow of wet granular materials displaced by air in a Hele-Shaw cell. By varying the air
injection rate and the granular filling fractionseveral distinct morphologies were observed,
and the study maps out a tentative dynamical phase diagram. We investigate a transition in
thatphase diagram, from frictional fingering to Stick-slip bubbles. By integrating the surface
tension, pressure and frictional forces, we trace the displacement of the interface, and
reproduce the experimentally observed patterns. The numerical scheme offers a method to
study the transition in detail, complimentary to the experimental observations. The simulation
use a dynamical version of a quasi static algorithm developed by H.A. Knudsen and others
[2], developed to simulate labyrinth patterns in granular fluids.

[1] B. Sandnes, E.G. Flekkøy, H.A. Knudsen, K.J. Måløy and H. See.
Patterns and flow in frictional fluids. Nat. Commun. 2 : 288 doi: 10.1038/ncomms1289
(2011).
[2] H.A. Knudsen, B. Sandnes, E.G. Flekkøy and K.J. Måløy. Granular labyrinth structures in
connfined geometries. Phys. Rev. E. 77,
021301. doi:10.1103/PhysRevE.77.021301 (2008)

Quantifying ant’s traffic
J. Fernández1, C. Pérez-Penichet1, C. Noda1, O. Ramos2,1, F. Tejera1, S. Nicolis3, D. Sumpter3
and Ernesto Altshuler1 (ealtshuler@fisica.uh.cu)

1 “Henri Poincarè” Group of Complex Systems, University of Havana, La Habana, Cuba
2 Laboratoire PMCN, Université Lyon 1, France
3 Center for Interdisciplinary Mathematics, University of Uppsala, Sweden

We measure the traffic (“activity”) during ant foraging in wild conditions. Our measurements
indicate a cyclic evolution of the activity, correlated to the environmental temperature cycles
–a reasonable result from the “adaptational” point of view. However, the activity during each
day increases rapidly and decreases in a slower fashion. We also measure temporal
correlations in the activity fluctuations, eventually indicating “long” correlations. We are able
to reproduce the main features of the temporal evolution of the activity using a differential
equations model, which suggests that the “characteristic frequency” of the swarm “resonates”
with the external frequency of the environmental temperature.

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

96

Study of the mechanisms of counterstream penetration of blood in vascular catheters
Nuris Figueroa-Morales1, O. SotolongoCosta1, E. Altshuler1, M. AriasZugasti2, D.
RodríguezPérez2, A. FernándezBarbero1

1“HenriPoincaréGroup” of Complex Systems, University of Havana, La Habana, CP 10400,
Cuba.
2 Department of PhysicsMathematics and Fluids, UNED, 28040Madrid, Spain.
3 Group of Complex Fluid Physics and Nanotechnology Laboratory. Department of Applied
Physics. University of Almería, Spain.

Vascular catheters are irreplaceable elements for the care of critically ill patients. They are
excellent tools for controlled administration of fluids. But they are also indissolubly bounded
to bloodstream infections, mainly given by the catheter bacterial colonization that occurs very
often in a few hours after,its insertion, even when a perfusion fluid is injected constantly in
the circulatory system, through the catheter. Previous to, microorganism colonization it has
been observed the existence of a protein slim layer where populations find a favorable
substrate. In order to explain the counterstream migration of this nonselfpropelled material
that form the blood, we have developed a hydrodynamic model based in the flowlimited
diffusion of molecules against the perfusion fluid. According to this, the counterstream
diffusion occurs in a very narrow corridor next to the inner tube wall. We have also made
experiments where the same physical mechanisms that produce the studied phenomenon are
observed under very controlled conditions, through the use of microchanels. Our preliminar
experiments seem to corroborate the main theoretical results.

Modeling the role of IL-2 in the interplay between CD4+ helper and regulatory T-cells:
Studying the impact of IL-2 modulation therapies
Karina García-Martínez and Kalet León,

Centro de Inmunología Molecular, Habana, Cuba

Several reports have drawn a complex picture of the effect of IL-2 modulating treatments.
They seem to promote indistinctly immunity or tolerance. Such complexity might derives
from the dual role of IL-2 on T cell dynamics. To theoretically address the latter possibility,
we develop a mathematical model for T cells dynamics, and their relationship with IL-2. We
simulate the effect of IL-2 injections, IL-2 depletion using anti-IL-2 antibodies, and IL-2/anti-
IL-2 immune-complexes injection. We focus in the qualitative and quantitative conditions of
dose and timing for treatments which allow them to potentate either immunity or tolerance.
Our results provide reasonable explanations for the existent pre-clinical and clinical data, and
further provide interesting practical guidelines to optimize the future application of these
types of treatments. Our results predict that: a) Immune-complexes IL-2/Anti-IL-2 mAbs,
using mAbs which block the interaction of IL-2 and CD25 (alpha chain of IL-2 receptor), is
the best option to potentate immunity; b) Immune-complexes IL-2/Anti-IL-2 mAbs, using
mAbs which block the interaction of IL-2 and CD122 (beta chain of IL-2 receptor), are the
best option to reinforce preexistent natural tolerance; c) mAbs anti-IL-2 can be successfully
used alone to treat an ongoing autoimmune disorder, promoting the re-induction of tolerance.

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

97

The FABULAB project: low-budget experiments in the Solar System
Alberto González, Harold Torres, C. Pérez-Penichet, Gustavo Sánchez-Colina, Johan Carlos
Santana, M. A. Carvajal and E. Altshuler

1 “Henri Poincarè” Group of Complex Systems, University of Havana, La Habana, Cuba

We present the conception and instrumentation of a FAlling BUcket LABoratory
(FABULAB). The bucket, as part of a 12-meter-long Atwood machine, contains sand and an
array of inexpensive instruments controlled from ground using wireless technology. Simple
and, above all, FAST experiments in granular matter can be performed at different
acceleration environments into the bucket while it falls (or rises), eventually resembling the
situation in some planets of the solar system. Amongst these experiments there is the study of
crater formation.

X-ray studies of interlayer water absorption and mesoporous water transport in a
weakly hydrated clay

H. Hemmen,1 L. R. Alme,1 J. O. Fossum,1,3 and Y. Meheust2

1Department of Physics, Norwegian University of Science and Technology, Hoegskoleringen
5, N-7491, Trondheim, Norway
2Geosciences Rennes, UMR CNRS 6118, Université de Rennes 1, Rennes, France
3 Centre for Advanced Study of the Norwegian Academy of Sciences, Oslo, Norway

Electronic address: (H.H.) henrik.hemmen@ntnu.no; (J.O.F.) jon.fossum@ntnu.no

The swelling of layered smectite clay particles causes changes in the interlayer repetition
distance (d-spacing) as a function of temperature and humidity. For the synthetic clay sodium
fluorohectorite, hydrodynamically stable hydration states with zero, one and two intercalated
monolayers of water have previously been reported, with discrete jumps in d-spacing at the
transitions between the hydration states. Keeping the temperature fixed and varying the
ambient relative humidity, we find small reproducible d-spacing changes also within the
hydration states. These changes are monotonous as a function of relative humidity, and one
order of magnitude smaller than the shift in d-spacing that is typical of the transition between
two hydration states. The reproducibility and reliability of this relative humidity controlled d-
shift enables us to use the interlayer repetition distance d as a measure of the local humidity
surrounding the clay particles. We provide an example of application of this observation:
imposing a humidity gradient over a quasi one-dimensional temperature-controlled sample,
and using x-ray diffraction to record the d-spacing, we are able to extract profiles of the
relative humidity along the sample length. Their time evolution describes the transport of
water through the mesoporous space inside the clay powder. An analysis of the measured
humidity profiles based on the Boltzmann transformation, under certain simplifying
assumptions, yields a diffusive behavior that is either normal or possibly weakly anomalous.

H. Hemmen, L.R. Alme, J.O. Fossum and Y. Meheust. Phys.Rev. E 82, 036315 (2010).

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

98

Electromagnetic characterization of metal foams by means of low frequency induced
currents
J. Iñiguez, V. Raposo, A García-Flores, M. Zazo y P. Hernández-Gómez

Departamento de Física Aplicada, Universidad de Salamanca, 37071 y Departamento de
Electricidad y Electrónica, Universidad de Valladolid, España (nacho@usal.es)

Metal foams are one of the most interesting new materials used in several emerging
technologies such as aeronautic, spatial research, auto-motion or heat exchanger. The
manufacturing process of metal foam is very sensitive to a lot of parameters during the
process in such a manner that the size and distribution of pores is clearly affected, and there is
not enough information concerning their predictable thermal, electrical or structural
properties. Among the techniques we can use to characterize the samples, one of the most
promising alternatives corresponds to the analysis of electric conductivity by means of non-
contact procedures. It is to note that the measurement of conductivity with four-probes
techniques is very tedious and usually demands destructive tests. By contrary, eddy currents
analysis is intrinsically non-invasive and can attain a high grade of accurateness.

In this work we show a detailed study of the electromagnetic field in tubes, rods and slabs of
non-ferromagnetic materials. With the help of a primary solenoid the samples were submitted
to an axial harmonic magnetic field and the induced currents were carefully checked via the
information we obtain trough the measurements of the induced voltage on a secondary coil.
The phase difference between the primary magnetic field and the induced signal allows us to
obtain very precise results of the electric conductivity of the sample under test. In metal
foams, the microstructure of pores (size, type, and distribution) affects significantly to the
effective conductivity and hence to the induced eddy currents. The porosity as well as the
isotropy of the metal foam constitutes two relevant parameters which must be considered to
explain the measurement of electric conductivity. Therefore, by measuring the induced
voltage in the probe test, the nature of the material may be inferred by correlating the
measurement when operating with massive materials with the same composition.
Here we present our preliminary results for a set of porous samples with composition
CuZn5% with a notable isotropic behavior.

Acknowledgement: The authors acknowledge financial support from the Junta de Castilla y
León under project SA015A10-2 and the Ministerio de Educación y Ciencia of Spain under
project MAT-65420-C02-02

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

99

Experimental Demonstration of Snell's Law for Shear Zone Refraction in Granular
Materials
H. A. Knudsen and J. Bergli (joakim.bergli@fys.uio.no)

Department of Physics, University of Oslo, P.O. Box 1048 Blindern, NO-0316 Oslo, Norway

We present experiments on slow shear flow in granular materials. Under appropriate
conditions shear localizes in narrow shear zones. We demonstrate that when the shear zone
crosses a material boundary, it refracts in accordance with Snell's law in optics - an effect first
found in simulations [Phys. Rev. Lett. 98, 018301 (2007)]. The shear zone is the one that
minimizes the dissipation rate upon shearing, i.e., a manifestation of the principle of least
dissipation. We have prepared the materials as to form a granular
lens. Shearing through the lens is shown to give a very broad shear zone, which corresponds
to fulfilling Snell's law for a continuous range of paths through the cell.

Characterizing and Improving Generalized Belief Propagation Algorithms on 2D
Edwards-Anderson Model
Alejandro Lage1, Eduardo Dominguez1, Roberto Mulet1 , Federico Ricci-Tersenghi2,
Tommaso Rizzo3

1Department of Theoretical Physics and “Henri Poincarè” Group of Complex Systems, Physics
Faculty, University of Havana, La Habana, CP 10400, Cuba.
2Dipartimento di Fisica, INFN – Sezione di Roma 1 and CNR – IPCF, UOS di Roma, Universita La
Sapienza, P.le A. Moro 5, 00185 Roma, Italy.
3Dipartimento di Fisica and CNR – IPCF, UOS di Roma, Universita La Sapienza, P.le A. Moro 5,
00185 Roma, Italy.

We study the performance of different message passing algorithms in the
two dimensional Edwards Anderson model. We show that the standard Belief Propagation (BP)
algorithm converges only at high temperature to a paramagnetic solution. Then, we test a Generalized
Belief Propagation (GBP) algorithm, derived from a Cluster Variational Method (CVM) at the
plaquette level. We compare its performance with BP and with other algorithms derived under the
same approximation: Double Loop (DL) and a two-ways message passing algorithm (HAK). The
plaquette-CVM approximation improves BP in at least three ways: the quality of the paramagnetic
solution at high temperatures, a better estimate (lower) for the critical temperature, and the fact that the
GBP message passing algorithm converges also to non paramagnetic solutions. The lack of
convergence of the standard GBP message passing algorithm at low temperatures seems to be related
to the implementation details and not to the appearance of long range order. In fact, we prove that a
gauge invariance of the constrained CVM free energy can be exploited to derive a new message
passing algorithm which converges at even lower temperatures. In all its region of convergence this
new algorithm is faster than HAK and DL by some orders of magnitude.

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

100

Mesoscopic simulations of micelles formation and drugs encapsulation

Anabel Lam1*, Aramis Rivera1 and Luis Javier Álvarez2

1 Zeolite Engineering Laboratory, Institute of Material Science and Technology (IMRE),
University of Havana, Havana 10400, Cuba.
2 Laboratorio de Simulación, Instituto de Matemáticas, Unidad Cuernavaca, Universidad
Nacional Autónoma de México, Av. Universidad s/n, Col. Lomas de Chamilpa, 62210
Cuernavaca, Morelos, México.
*anabel@fisica.uh.cu

Surfactants are very important molecules with great diversity of applications in industry. In particular,
the surfactant benzalkonium chloride (BC) has been widely used in pharmaceutical industry. The
aggregation process of BC in water has been studied in order to determine the shape and size of their
micelles. However, different aggregation numbers have been suggested in the literature using
experimental techniques [1,2]. That is why we want to modeled this process in order to know the
details of the aggregation process. The time to reach the equilibrium in aggregation process of
surfactants is between the microseconds and the seconds, which is a very long time scale for an
atomistic Molecular Dynamics simulation. In the particular case of BC, which has a very low critical
micellar concentration (cmc), in order to reproduce the cmc work conditions we need more than 1
surfactant molecule per 7400 water molecules. Therefore, we have chosen a mesoscopic method, the
Dissipative Particle Dynamics (DPD), to model the BC aggregation process and the encapsulation of
model drugs (sulfamethoxazole and metronidazole) by BC. Different simulation boxes formed by
560000 particles of water, surfactant and drug molecules are modeled for a simulation time in the
order of milliseconds. The micelles in all cases are spherical and the size changes in dependence of the
initial surfactant concentration. Also, we can observe that less polar drugs are encapsulated by the
micelles.

Figure 1 (a) BC micelles formed at concentration above cmc (b) Drugs encapsulation inside
micelles. In the figure water molecules are not included and the gray-blue sticks are the CB
molecules and the green points are the sulfamethoxazole molecules.

References:
[1] B. Rózycka-Roszak, T. Cierpicki, J. Colloid Interface Sci. 218 (1999) 529.
[2] C.A. Gracia, S. Gómez-Barreiro, A. González-Pérez, J. Nimo, J.R. Rodríguez, J. Colloid
Interface Sci. 276 (2004) 408.

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

101

Evaporation induced order in aqueous phases of clays
E. Lindbo Hansen1, H. Hemmen1, Paul Dommersnes2, J. O. Fossum1,3
(elisabeth.hansen@ntnu.no)

1 Department of Physics, Norwegian University of Science and Technology, Norway
2 Université Paris 7, Laboratoire Matiere et Systemes Complexes, Paris, France
3 Centre for Advanced Study of the Norwegian Academy of Sciences, Oslo, Norway

We demonstrate experimentally the possibility for promoting uniaxial orientational order in
initially isotropic, soft solid dispersions of the synthetic clays Na-fluorohectorite and Laponite
RD. We observe that strong orientational order can emerge from initially isotropic states
when the samples are subjected to a slow concentration increase through evaporation of the
dispersion water. The development of orientational order is not counterindicated by the
viscoelastic nature of the samples, and although the translational and likely also rotational
diffusion of the particles is restricted in the soft solid state, the orientational degree of
freedom can undergo a transition from a collectively random to an ordered state.

The effects of temperature on the rheology and structure of clay suspensions

E. Lindbo Hansen1, H. Hemmen1, D. M. Fonseca1, C. Coutant1, Ø. L. Anmarkrud1, J. O.
Fossum1,4, K. D. Knudsen2, T. Plivelic3

1 Department of Physics, Norwegian University of Science and Technology, Trondheim,
Norway
2 Department of Physics, Institute for Energy Technology, Kjeller, Norway
3 MAX-lab, Lund University, Lund, Sweden
4 Centre for Advanced Study of the Norwegian Academy of Sciences, Oslo, Norway

The fact that aqueous clay dispersions can form colloidal gels and glasses even at very low
solid fractions has inspired several investigations on the emergence of arrested states in these
systems. Studies conducted in particular on suspensions of synthetic Laponite RD argue that
complex aging dynamics here promote either the formation of gelled states whose dynamics
are characterized by the growing in size with time of percolated particle clusters, or glassy
states dominated by the cooperative electrostatic trapping of particles in the potential ‘cages’
formed by their neighbors [1].
In the present study, we focus on aqueous dispersions of high-charge synthetic Na-
fluorohectorite clay platelets, similar to natural hectorites, and investigate how heating affects
the nanoscale structure of the dispersions and their rheological properties. We show that
heating to temperatures exceeding roughly 40 oC favors delamination of particles that are
stacked at room temperature, and that the increased effective volume fraction after
delamination leads to a growth of the viscosity and the appearance of an (increased) yield
stress.

1 H. Tanaka, J. Meunier, and D. Bonn, Physical Review E 69 (2004).
2 S. Jabbari-Farouji, G. H. Wegdam, and D. Bonn, Physical Review Letters 99 (2007).

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

102

Strange flow phenomena in Cuban sands
Etién Martínez1 (emartinez@fisica.uh.cu), Osvanny Ramos2, Alfo José Bastista-Leyva3,1,
Carlos Pérez-Penichet1, Renaud Toussaint4, Aramis Rivera5, Kevin Bassler5, Knut Jorgen
Måløy6, Jean Schmittbuhl4, Stephane Douady7, Oscar Sotolongo-Costa1 and Ernesto
Altshuler1.

1 “Henri Poincarè” Group of Complex Systems, University of Havana, La Habana, Cuba
2 Laboratoire PMCN, Université Lyon 1, France
3 Instec, la Habana, Cuba
4 IPGS, Strasbourg, France
5 Zeolite Engineering Laboratory, IMRE, University of Havana, Cuba
6 Physics Department, University of Houston, USA
7 Physics Department, University of Oslo, Norway
8 ENS, Paris, France

We offer an overview of various phenomena observed in silicon sands from “Santa Teresa”
(Pinar del Río, Cuba) –only occasionally seen in other sands around the Globe: “revolving
rivers” and “uphill bumps”. While we have reached a qualitative or semi-quantitave
understanding of the observed phenomena, their prediction based on the “microscopic”
features of the sands remains as an open question.

Pattern formation in stressed multiphase systems
Joachim Mathiesen, Luiza Angheluta, Francois Renard

Niels Bohr Institute, University of Copenhagen, Denmark + PGP, University of Oslo, Norway

The formation of complex patterns in stressed multiphase systems is a well-known
phenomenon. The patterns formed at stressed surfaces in contact with their melts or solutions,
in particular, have been intensively studied – examples include defect nucleation and island
growth in thin films and solidification. In the absence of surface tension, small perturbations
of the surface increase in amplitude due to material transport from regions of high stress,
where chemical potential is high, to surrounding regions where the stress and chemical
potential is low. Here we consider the patterns formed at the interface of reactive solids in
contact. We present conditions for the stability of a stressed interface in terms of external
loading conditions and material properties and discuss the possible consequences for the
roughness of faults surfaces and grain boundaries.

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

103

Phase separations in PNIPA-Laponite Nanocomposites
H. Mauroy1, K.D. Knudsen1, J.O. Fossum2,3, Z. Rozynek2

1Physics department, Institute for Energy Technology, Kjeller, Norway
2Department of Physics, Norwegian University of Science and Technology, Trondheim,
Norway
3 Centre for Advanced Study of the Norwegian Academy of Sciences, Oslo, Norway

Poly-N-isopropylacrylamide-Laponite nanocomposites hydrogels (NC-gels) have recently
been synthesized by Haraguchi et al [1], and the mechanisms during formation of the three-
dimensionally cross linked polymer have been presented in several papers [2-4]. These gels
exhibit superior mechanical properties compared to organically cross linked hydrogels, and
they are also transparent, in contrast to their organic counterparts.

Formation of a visible ring in the transparent PNIPA-Laponite NC-gel during polymerization
was observed by our group, and it was recognized that this was due to oxygen contamination
during sample preparation. The ring was found out to be the end of the three-dimensionally
cross linked polymer, and acted as a kind of barrier between the polymer rich phase at the
bottom and the water-rich phase at the top. The top layer mainly consists of unreacted
monomer and clay-brush particles suspended in the water. The depth of the top layer is
influenced by both the oxygen content in the sample vial, and the concentration of Laponite in
the initial solution before polymerization. Samples with different clay content were monitored
with a movie recorder during polymerization. The movies showed a clear correlation between
the amount of clay and the thickness of the polymer rich phase, and also the time for the
polymerization reactions to finish. More clay led to thicker polymer phases and longer
polymerization times. None of the phenomena mentioned above occurred if the samples were
kept under oxygen-free environment during preparation and polymerization.

[1] Haraguchi, K.; Takehisa, T., Nanocomposite hydrogels: A unique organic-inorganic

network structure with extraordinary mechanical, optical, and swelling/de-swelling
properties. Advanced Materials 2002, 14, (16), 1120-1124.

[2] Shibayama, M.; Karino, T.; Miyazaki, S.; Okabe, S.; Takehisa, T.; Haraguchi, K.,

Small-angle neutron scattering study on uniaxially stretched poly(N-
isopropylacrylamide)-clay nanocomposite gels. Macromolecules 2005, 38, (26),
10772-10781.

[3] Abdurrahmanoglu, S.; Okay, O., Rheological Behavior of Polymer-Clay

Nanocomposite Hydrogels: Effect of Nanoscale Interactions. Journal of Applied
Polymer Science 2010, 116, (4), 2328-2335.

[4] Haraguchi, K.; Li, H. J.; Matsuda, K.; Takehisa, T.; Elliott, E., Mechanism of forming

organic/inorganic network structures during in-situ free-radical polymerization in
PNIPA-clay nanocomposite hydrogels. Macromolecules 2005, 38, (8), 3482-3490.

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

104

Flow-controlled densification of E. Coli through a constriction
Gastón Miño1, E. Altshuler1,2,3, C. Pérez-Penichet2,3, L. del Río2, A. Lindner1, A. Rousselet1
and E. Clement1

1PMMH, UMR 7636 CNRS-ESPCI-Universités Paris 6 and 7, 10, rue Vauquelin - 75231
Paris Cedex 5, France,
2Henri Poincaré Group of Complex Systems and Superconductivity Laboratory, Physics
Faculty-IMRE, University of Havana, 10400 Havana, Cuba, and
3Centre for Advanced Study, Norwegian Academy of Sciences and Letters, NO-0271, Oslo,
Norway

Bacterial suspension can be seen as an interesting example of "active matter". Many works
have been done in order to understand how these self-propelled entities can interact
hydrodynamically with its environment, including the surrounding "passive" fluid, the
boundaries and other bacteria.
In this presentation, we show a new phenomenon concerning E. Coli suspensions flowing
through a funnel-like constrictions in micro-fluidic channels.
The dynamics of bacterial suspensions flowing in confined spaces is relevant to understand
their behavior in scenarios such as porous materials, soil, microbiology, water purification,
and biomedical research.
The applied flow induces a counter-intuitive symmetry breaking in the bulk bacteria
concentration, which is found to increase past the funnel. The concentration enhancement
persists over large distances and its amplitude increases linearly with the flow rate and
disappears at large flow values. We show that the effect is reversible when the flow direction
is reversed. We explain the observed effects on the interactions between the active bacteria
and the channel boundaries. As we know that solid boundaries may act as traps for the
bacterial motion and may change drastically the transport properties of the suspension.
This experiment opens the possibility to control the concentration bacterial suspensions in
microfluidic channels by simply tuning the flow of liquid.

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

105

Vortex motion around multiple obstacles
Marcel N. Moura, Giovani L. Vasconcelos

Universidade Federal de Pernambuco, Departamento de Física, Recife, Brazil

The dynamics of vortices in a fluid surrounding multiple solid obstacles is of great
theoretical interest and practical importance. In particular, the problem of vortex motion past a
circular cylinder placed above a plane wall has attracted considerable attention recently. In
this case, shown in Fig. 1b, a stationary vortex is formed upstream of the cylinder (Lin et al.,
Journal of Engineering Mechanics 135, 697, 2009) in contradistinction to the usual case (Fig.
1a) where a vortex pair is observed behind the cylinder [1].

In the present work, the motion of a point vortex in an ideal fluid past a circular
cylinder close to a plane boundary is studied from analytical and numerical standpoints. Using
complex analysis techniques devised by Crowdy and Marshall (Proc. R. Soc. A 461, 2477,
2005) to analyze vortex dynamics in multiply-connected domains in two-dimensional flows,
we obtain the complex potential and the Hamiltonian (also called the Kirchhoff-Routh path
function) for the problem of one point vortex placed in a uniform stream past a circular
cylinder above a plane. The corresponding phase portrait is obtained and all equilibrium
points, together with their stability nature, are determined.

We show that this point-vortex model can explain some of the qualitative features
observed in the experiments, such as the clockwise circulation around the cylinder and the
variation of the stationary position as the gap between cylinder and the plane wall changes. It
is also argued that the method can, in principle, be extended to study vortex dynamics around
multiple cylinders (with or without a plane wall), although here the mathematical calculations
become more involved.

[1] Giovani L. Vasconcelos, Marcel N. Moura, and Adriaan M. J. Schakel, “Vortex motion
around a circular cylinder,” Physics of Fluids 23, 123601, 2011.

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

106

Numerical simulations of hydraulic fractures
Michael J. Niebling1,2,3 Renaud Toussaint2,3, Eirik G. Flekkøy1,4 and Knut Jørgen Måløy1,4

1Department of Physics, University of Oslo, P.O. Box 1048, 0316 Oslo, Norway
2Institut de Physique du Globe de Strasbourg, CNRS
3University of Strasbourg, 5 rue Descartes, 67084 Strasbourg Cedex, France
4 Centre for Advanced Study of the Norwegian Academy of Sciences, Oslo, Norway

A permeable two-dimensional (2D) granular layer is fractured by an imposed pressure
gradient of the compressible interstitial gas inside a rectangular Hele-Shaw cell. For this
purpose the pressure at the inlet of the cell is increased while at the opposing side a
semipermeable boundary only lets the gas-phase pass through. A discrete numerical
molecular dynamics model is employed to investigate the dynamics of the fractures and
fingers in the granular phase. Systematic variation of the controlling parameters of the
interstitial gas reveals a transition of the emerging granular displacement patterns. In the
progress we can identify and describe a mechanism which controls the transition of the
emerging displacement patterns from fractures and fingers to bubbles as a function of the
interstitial gas properties and the characteristics of the granular phase.

Clay-based composites for drug delivery: preliminary studies
Aramis Rivera1, Zbigniew Rozynek2, Elizabeth Lindbo Hansen2, Anabel Lam1, Ernesto
Altshuler3,4,5, Jon Otto Fossum2,5

1Zeolites Engineering Laboratory, Institute of Materials Science and Technology (IMRE),
University of Havana, Cuba
2Department of Physics, Norwegian University of Science and Technology (NTNU),
Trondheim, Norway
3Superconductivity Laboratory and “Henri Poincaré” Group of Complex Systems, 4Physics
Faculty, University of Havana, Cuba
5Centre for Advanced Study (CAS) at the Norwegian Academy of Science and Letters, Oslo,
Norway

Controlled drug delivery systems have been introduced in pharmacotherapy, showing several
advantages over conventional dosage forms, besides the possibility to manipulate the release
rate. In the last years different porous materials have been used as hosts for drug molecules
[1]. Recently, clays have been incorporated to the list of host materials, with the use of
synthetic hectorites. When compared to natural smectites, synthetic hectorites show a number
of advantages, such as a controllable pore size distribution, purity and composition. In
addition, these materials have been shown to be non-toxic for trans-dermal application and
oral administration [2,3].

[1] A. Rivera and T. Farías, Micropor. Mesopor. Mater. 80 (2005) 337.
[2] T. Takahashi Y. Yamada, K. Kataoka, Y. Nagasaki,, J. Control. Release, 107 (2005) 408.
[3] G. V. Joshi et al., Micropor. Mesopor. Mater. 142 (2011) 542.
[4] A. Rivera, Z. Rozynek, E. Lindbo Hansen, A. Lam, E. Altshuler, J. O. Fossum, in
preparation (2012).

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

107

Clay-oil droplet suspensions in electric field
Z. Rozynek,1 J.O. Fossum,1,3 K. Kjerstad,1 A. Mikkelsen,1 and R. Castberg2

1 Department of Physics, NTNU, Trondheim, Norway
2 Department of Physics, UiO, Oslo, Norway
3 Centre for Advanced Study of the Norwegian Academy of Sciences, Oslo, Norway

Silicone oil droplets containing synthetic smectite clay submerged in immiscible organic oil
have been studied by observing clay particle movement and oil circulation when an electric
field is applied. Results show how electric field strength, dielectric and electrorheological
properties as well as electrohydrodynamics determine the fluid flow and clay particle
formation. In a presence of the DC electric fields the clay particles formed a ribbon-like
structure onto the inner surface of the droplet. The structure consists of short chain-like clay
elements orienting parallel to the electric field direction. It is suggested that a combination of
two phenomena, namely the induced viscous flow (electrohydrodynamic effect) and the
polarization of the clay particles (dielectric effect), contribute to the ribbon-like structure
formation.

[1] G. Taylor, Proceedings of the Royal Society of London. Series A. Mathematical and Physical
Sciences 291 (1966) 159–166.
[2] J. R. Melcher and G. I. Taylor, Annual Review of Fluid Mechanics 1 (1969) 111–146.
[3] H. Sato, N. Kaji, T. Mochizuki, and Y. H. Mori, Physics of Fluids 18 (2006) 127101.
[4] D. A. Saville, Annual Review of Fluid Mechanics 29 (1997) 27–64.
[5] J. O. Fossum, Y. Méheust, K. P. S. Parmar, K. D. Knudsen, K. J. Måløy, and D. M. Fonseca
Europhysics Letters 74 (2006) 438.

From fingering to fracture in complex fluids
Y. Saintyves, O. Dauchot and E. Bouchaud

CEA-Saclay, DSM/IRAMIS/SPEC, 91191 Gif-sur-Yvette Cedex, France

We present a novel experiment - a specific Hele-Shaw cell with mobile sides – with which
both liquids and solids can be loaded with the same boundary conditions, beyond the small
deformation regime. With such a system, one can examine quantitatively the response of a
viscoelastic material when the loading rate is varied. On the liquid side, a bubble grows in the
material and destabilizes in a Saffman-Taylor manner, forming an elongated finger, while on
the solid side, a crack develops. Thus, a study of the morphologies of the pattern formed in
the fluid allows for a quantitative analysis of the liquid to solid behavior. Furthermore, in our
geometry, the two kinds of patterns have inverse aspect ratios. This study could hence give
some new insight on liquid to solid phase transitions such as the sol-gel and the glass
transition. We present firstly a set of experiments obtained on Newtonian fluids of different
viscosities. Then we show some experiments in different viscoelastic materials. We perform
an analysis of the morphologies pattern and the displacement field through the transition.

POSTERS: MarchCOMeeting’12, Havana, March 6-9, 2012

108

Avalanches in superconducting films
Jørn Inge Vestgården, Daniil Shantsev, Yuri Galperin, Tom Henning Johansen

Department of Physics, University of Oslo, Norway
Center for Advanced Study of the Norwegian Academy of Sciences, Oslo, Norway

Magnetic field does not always enter superconducting films in a smooth manner and often the
penetration happens in form of avalanche. The macro-avalanches create spectacular,
complex, dendritic flux structures, but there is also a class of less studied micro-avalanches,
with sizes varying from one to several tens of thousands of vortices. The poster will show
simulation results based on continuum electrodynamics with extremely nonlinear material
characteristics, where both kinds of avalanches appear. The appearance of the micro-
avalanches is strongly linked with the material disorder and it turns out that the micro-
avalanches, when they get large enough, can escalate into dendritic avalanches, and in this
way the understanding of micro-avalanches is essential also for understanding the mechanism
behind nucleation of the dendritic flux avalanches.

Formation of quasi-1D clusters in vortex matter and their role in thermo-magnetic
instability of superconductors
Vitaliy V. Yurchenko, A.J. Qviller, P. Mikheenko, Yu. Galperin and T.H. Johansen

Department of Physics, University of Oslo, P.b. 1048, Blindern, Oslo, Norway
vitaliy.yurchenko@fys.uio.no, Center for Advanced Study of the Norwegian Academy of
Sciences, Oslo, Norway

Performance of most superconductor (SC) applications strongly depends on their behavior in
magnetic field. Since almost all practically useful SCs belong to type-II, the field penetrates
them in a quantized manner in the form of vortices. The vortices propagate from the edges of
a sample and interact with structural disorder. Due to this interaction, called pinning,
according to the original concept of Ch. Bean, a critical gradient of magnetic flux density is
formed. This gradient corresponds to the maximum lossless current that a SC can sustain. The
critical state is metastable and can be destructed either by flux creep or by abrupt massive flux
avalanches. The latter ones may have a very dramatic consequences including loss of
superconductivity and physical damage to the sample or a device.
The avalanches are associated with thermo-magnetic instability (TMI) of superconductors,
which appears when the heat generated by the moving vortices is greater than the heat
released into an environment, e.g. substrate in case of films. In that sense NbN films are
known to be unstable, i.e. even the smallest increase of the external field may trigger a
massive flux avalanche. Most theories developed to formulate the criteria for the appearance
of the avalanches operate in terms of intrinsic parameters of SC, such as heat capacity, critical
current etc., and basically disregard the origins and the nature of the triggering mechanisms
that cause the instability.
We would like to present the most recent results of magneto-optical imaging (MOI) of flux
dynamics in a series of NbN with well controlled nano-granular structure. The MOI shows
that nano-scale irregularities, that inevitably appear under certain deposition conditions, not
only stipulate increase of the critical current but also promote self-organization and correlated
motion of large vortex clusters, which in turn trigger the avalanches.

Participants: MarchCOMeeting’12, Havana, March 6-9, 2012

109

Registered participants:

Argentina (3) Mexico (2)

M.A. Aguirre UBA C. Ruiz-Suárez CINVESTAV-Monterrey

I. Ippolito UBA J.L. Arauz-Lara Univ. San Luis POtosí

G. Miño ESPCI (temporary) Norway (17)

Brazil (2) J. Bergli University of Oslo

M. N. Moura UFPE R. Castberg University of Oslo

G.L. Vasconcelos UFPE J.A. Eriksen University of Oslo

Colombia (1) E.G. Flekkøy University of Oslo/CAS

A. Castro ESPCI (temporary) J.O. Fossum NTNU/CAS

Cuba (23) G. Helgesen IFE/Univ. of Oslo/CAS

E. Altshuler University of Havana/CAS H. Hemmen NTNU

A. J. Batista-Leyva Instec T.H. Johansen University of Oslo/CAS

A. Batista University of Havana K.D. Knudsen IFE/CAS

A. Borroto University of Havana H. Mauroy IFE

L. Cruz University of Havana K. J. Måløy University of Oslo/CAS

O. Díaz Institute of Meteorology M. J. Niebling University of Oslo

R. Díaz-Méndez CUJAE S. Raaen NTNU

E. Dominguez University of Havana Z. Rozynek NTNU

N. Figueroa University of Havana B. Sandnes NTNU

K. García CIM J.I. Vestgården University of Oslo

A.González University of Havana V.V. Yurchenko University of Oslo

A. Henrnández University of Havana Spain (1)

A. Lage University of Havana J. Iñiguez University of Salamanca

A. Lam University of Havana UK (2)

K. León CIM D. Barkley University of Warwick

E. Martínez University of Havana I. Guillamón University of Bristol

J. M. Nieto-Villar University of Havana USA (8)

L. del Río University of Havana R. Behringer Duke University

A. Rivera University of Havana D. Durian Univ. of Pennsylvania

G. Sánchez University of Havana H. Jaeger University of Chicago

O. Sotolongo University of Havana L.P. Kadanoff University of Chicago

F. Tejera University of Havana R. Pynn Indiana University/CAS

H. Torres University of Havana G. Reiter University of Houston

Denmark (2) T. Shinbrot Rutgers University

M. H. Jensen Niels Bohr Institute S. Waitukaitis University of Chicago

J. Mathiesen Niels Bohr Institute

France (14)

S. Atis FAST

E. Bouchaud ESPCI/CAS

E. Clement ESPCI

H. Van Damme ESPCI

O. Dauchot ESPCI

P. Dommersnes Univ. Paris-Diderot/CAS

E. Fort ESPCI

J. Ch. Geminard Univ. Lyon

M. Hoyos ESPCI

O. Ramos Univ. Lyon 1

B. Saintyves CEA-Saclay

S, Santucci ENS-Lyon/CAS

P. Tabeling ESPCI

R. Toussaint IPGS/CAS

L. Tuckerman ESPCI

Participants: MarchCOMeeting’12, Havana, March 6-9, 2012

110

TIPS to HAVANA: MarchCOMeeting’12, Havana, March 6-9, 2012 111

Some tips to operate in Havana
(by E. Altshuler)

Safety
Havana is pretty safe –definitively much safer than most Latin American capitals. However, you might
be exposed to two types of thefts: pickpockets, and pulling cameras and other loosely hanging stuff.
To prevent it, avoid close-packed human crowds, and hold expensive cameras and the like near your
body. Using the Cuban-peso (CUP) bus system can easily bring you into the close-packing scenario.
While serious observers say that returning alone to your hotel at 5:00 after spending the night in some
obscure cabaret in Havana is perfectly safe, we cannot suggest it as the ideal modus operandi –
especially if you have to deliver a talk the same day!. It is also advisable not to leave valuables at plain
sight in your hotel room.

People approaching you in the streets

Cubans are very friendly, but some are overwhelmingly friendly. You may be
approached by unknown people saying they’d like to be your friends.
Unfortunately, that may be just the zero-order of the series. In a few minutes
they will offer to guide you through the city, money exchange services, cigars,
housing, transportation, Viagra, women, men,...It can be eventually annoying.
We suggest you to kindly decline any offers, using a “No, thank you”, or “No,
gracias”. Eventually kids may ask for coins or chewing gum (“chicklets”).

Cuban currency
As in the two-fluid model of
Superconductivity, two currencies
circulate in Cuba: The Cuban Peso
(CUP) and the Cuban Convertible
Peso (CUC). [1 CUC ~ 23-24 CUP].
The CUC is typically used in hotels,
non-LADA, non-1950’s car taxis,
and also in many stores and
restaurants. If you plan to spend a
short time in Cuba, you’ll be
basically using CUC’s (see some
CUC bills in the picture). To
differentiate the use of the two
currencies in different scenarios
requires a special intuition hard to
develop in a few days’ visit. An

easy-to-figure out situation would be a street vendor offering a toasted peanut cone (“maní”): –“How
much is it?”– you’d ask –“Un peso”– they’d say. That means 1 CUP, not 1 CUC.

We very strongly suggest bringing cash to Cuba, and exchange it by CUC’s in official
exchange establishments (including the money for hotel payment). It is a good idea to
exchange EUR or NOK (for example), but not USD, since there is an extra tax on those. On
top, US-based credit cards don’t work.

TIPS to HAVANA: MarchCOMeeting’12, Havana, March 6-9, 2012 112

How to communicate
In the streets, English eventually works, but if you speak some words in Spanish or even Portuguese, it
will help quite a bit. Professionals, people connected to tourism, and those spontaneously approaching
you in the streets to be your friends, are generally able to communicate in English and possibly also in
French, Russian, Italian, or Portuguese. There is, at least, one serious report of being approached in
Norwegian without much preamble while standing on a street in Havana, but that’s not a typical
scenario.

Transportation

While Old Havana itself is walkable, motorized transportation may be useful
to go to Vedado, Miramar, Playas del Este, etc., from Old Havana. We suggest
using taxis in Cuban Convertible Pesos (CUC) from CUBATAXI or
PANATAXI. They can be identified because they are new, non-LADA, non-
1950’s cars.

Since the use and interpretation of taximeter data by TAXI drivers is generally
quite nonlinear, we suggest asking for the approximate fare before entering the
TAXI. For example: “¿Cuánto es el viaje a la Universidad de La Habana?”
(How much is the fare to the University of Havana?). To give a reference
frame, it is worth noting that a trip from “José Martí” airport to downtown

Havana could be in the range 20–25 CUC, while a trip from Old Havana to the University of Havana
should not be more than, say, 5-6 CUC. If instead of a conventional TAXI you get a COCO-TAXI (a
yellow motorcycle with three wheels and a spheroidal cabin in most cases), the fare should go down to
3 - 4 CUC or something like that. If, when asked, the TAXI driver tells you an amount beyond
reasonable limits, you apply the same formula as for the people-approaching-to-be-friends: “No,
gracias”, or “Gracias, demasiado caro” (“Thanks, too expensive”). Very probably you’ll get a
reasonable counter-proposal right away.

Tourism buses are a relatively inexpensive way to get around, including Playas del Este –some 20 km
east from Old Havana. Purchase a 5 CUC ticket, and you can used the whole day, at any bus stop. A
popular stop if at Parque Central, just facing hotel “Inglaterra”. The first bus departs to Playas del Este
at 9 AM.

Diseases

Tap water can almost kill you in some countries of the region, but certainly not
in Havana. However, if you abuse drinking Cuban tap water, you can go back
home in bad microbial company: Giardias and Amoebas. So, avoid drinking
tap water, and also eating greens served in places of doubtful sanitation. It is
fair to assume that alcohol in mojitos and daiquirís compensate for the
eventual tap-water ice in the drinks…another good reason to demand the right
amount of rum in them! By the end of the XIX Century, Cuban scientist
Carlos J. Finlay discovered that diseases like the Yellow Fever could be
transmitted by mosquitoes: thanks to his finding, sanitary measures were taken
that allowed the Panama Canal to be finished. Nowadays, the only serious
disease in Cuba transmitted by a mosquito is the Hemorrhagic Dengue (it is
only carried by the species Aedes Aegypti, with legs stripped in black and
white). However, it basically spreads in the summer months, and with low
probability due to systematic sanitary measures. Much more probable is to get
sunburn, to which you are exposed particularly from 11 to 15 hours.

TIPS to HAVANA: MarchCOMeeting’12, Havana, March 6-9, 2012 113

Physical Contact
In Cuba, physical contact is in the DNA of society: friends and colleagues shake hands everyday
(male-to-male), or kiss everyday (male-to-female, female-to-female…and lately also male-to-male!).
They also touch your body to underline their speech –not all of it, of course. Warnings from health
authorities pointing out transmission of disease through handshakes and kisses are miserably hopeless:
it’s equivalent to suggest Norwegians to stop skiing because they have the highest statistics of broken
ankles in the world. At any rate, in the academic context, Cubans do their best to forget the physical
contact part of the folklore.

Get used to Lo real-maravilloso
Famous Cuban writer Alejo Carpentier coined the Caribbean’s atmosphere as “Lo real-maravilloso”
(The real-wonderful). You can get a first-hand feeling of it if you happen to run into some of the many
supposed applications of the “pyramidal energy” –an initiative of a bunch of local, enthusiastic
pseudo-scientists. In spite of the systematic fight against such ideas by hardcore Cuban scientists –
very especially Cuban physicists!– you can find a dish called “Plancha Salvaje” in the menu of “La
Torre de Marfil” restaurant, consisting in a combination of three types of meat…conveniently
“energized” inside a pyramid!.

Maps and locations:

Old Havana map

“Caribbean”
hotel

“Partagás” cigar

500
“Florida”

Colegio
“San Gerónimo”

“Ambos Mundos”

“La Torre de Marfil”
restaurant

Plaza
Vieja

Plaza
de San

Francisco

TIPS to HAVANA: MarchCOMeeting’12, Havana, March 6-9, 2012 114

Colegio San
Gerónimo
de La
Habana
(right) and
“Ambos
Mundos”
hotel (left).


Lobby of
“Ambos
Mundos”
hotel


“Florida”
hotel


One of
the inner
areas,
“Florida”
hotel


“Caribbean”
hotel


“La
Torre de
Marfil”
restaurant


TIPS to HAVANA: MarchCOMeeting’12, Havana, March 6-9, 2012 115

TIPS to HAVANA: MarchCOMeeting’12, Havana, March 6-9, 2012 116

Some paranormal experiences
that happened during the workshop:

Two-individual
earthquakes

Wild animals
attacks

Photonless
experiences

 Contents:

Foreword: True Complexity ------------------------------ 3
Sponsors --- 4
Organizing Committees ------------------------------------ 5
Opening Session -- 6-7
Why are we here? --- 8-10
Short Program -- 11
Venues --- 12
Program -- 13-18
Talks/Abstracts/Pictures ------------------------------------ 19-84
Poster Session --- 85-86
Poster Awards -- 87-88
Posters/Abstracts -- 89-108
Participants --- 109-110
Tips to Havana --- 111-116

Scientific committee:
Jon Otto Fossum (NTNU, Trondheim, Norway)
Ernesto Altshuler (Univ. of Havana, Cuba)
Elisabeth Bouchaud (CEA, France)
Tom H. Johansen (Univ. Oslo, Norway)
Knut Jørgen Måløy (Univ. Oslo, Norway)
Oscar Sotolongo (Univ. Havana, Cuba)

Local organizing committee:
Ernesto Altshuler (Univ. Havana)
Oscar Sotolongo (Univ. Havana)
Alfo José Batista-Leyva (Instec)
Beatriz Concepción (Univ. Havana)
Carlos González-Raña (Univ. Havana)

Sponsored by:

 and

complexphysics.org
ISBN 978-82-93224-09-9

Webedition

	Part1HavanaabstractsIntro.pdf
	Part2Programabstracts
	Part3HavanaabstractsTalks
	Part4HavanaabstractsPosters
	Part5HavanaabstractsParticipants
	Part6HavanaabstractHavanainfo

