

Greetings on behalf of the Mexican Physical Society

First Graduate Student Physics Meeting – CAM 2003

*“Students Visions for Physics in the
XXI Century”*

October 24-26th, 2003, Mérida, México

CAM-2003

First Graduate Student Physics Meeting
"Students Visions for Physics in the XXI Century"

- Participants:
- 43 US students
- 37 Mexican students
- 24 Canadian students.
- 51 works in 6 oral presentations
- 53 works in 2 poster sessions.

The Canadian Association of Physicists
The American Physical Society
and the Mexican Physical Society

Mérida, Yucatán, México, October 24 - 26, 2003

The congress was organized in 14 subjects:

Total submissions from all nations	
Subject	
Applied physics and technology	11
Astronomy, planetary sciences, astrophysics and cosmology	8
Atomic, molecular, and optical physics	3
Biophysics and medical physics	12
Condensed Matter, Solid State Physics, Superconductivity, and Material Sciences	46
Education	1
Fluid mechanics, hydrodynamics	1
General Relativity	1
High energy, particles, fields, and nuclear physics	9
History of physics	1
Nanotechnology	1
Plasma physics, hydrodynamics, fluids and high-energy-density physics	4
Quantum mechanics and quantum computation	2
Statistical physics and thermodynamics	4
TOTAL	104

•Dr. Myriam Sarachik (President of the American Physical Society):

“Novel phenomena in a dilute electron systems in two dimensions”

•Dr. Ron Olowin (St. Mary’s College of California):

“Archeoastronomy in the American southwest”

•Dr. Luis Orozco (University of Maryland-College Park):

“Conditional dynamics and quantum feedback, an experiment in cavity QED”

•Dr. José Mustre (CINVESTAV-MÉRIDA):

“X-Ray absorption spectroscopy and local atomic structure in materials with lattice instabilities”

•Dr. Ramón Peralta y Faby (FC-UNAM):

“What’s interesting in a granular material?”

- Dr. John Carlson (The Center for Archaeoastronomy, University of Maryland-College Park):

“Venus in the Mesoamerican world”

Besides the academic activities there were social activities like the guided visit to the archeological site of Uxmal, one of the major cities of the Mayan culture. John Carlson’s talk took place after the guided tour, but it was postponed due an electrical blackout caused by a heavy rain. However this wasn’t an impediment to enjoy a cocktail party in one of the archeological site’s hotel which ended with the Uxmal’s light and sound show. Back in the city of Merida, the visit generated such an enthusiasm among the participants that John Carlson resume his talk after hours.

REVISTA MEXICANA DE FÍSICA

PUBLICACIÓN BIMESTRAL
DE LA SOCIEDAD
MEXICANA DE FÍSICA

www.ejournal.unam.mx

ISSN 0035-001X

VOLUMEN 49
NUMERO 4
AGOSTO 2003
PÁGINAS 298-396

CODEN: RMXFAT
Ejemplar \$150.00

REVISTA
MEXICANA DE
FÍSICA

E

PUBLICACIÓN DE
ENSEÑANZA, HISTORIA Y FILOSOFÍA
DE LA SOCIEDAD MEXICANA
DE FÍSICA

www.ejournal.unam.mx

REVISTA
MEXICANA DE
FÍSICA

S

Suplemento
Latinoamericano de Física

www.ejournal.unam.mx

Permanent Editors

- **Marcos Moshinsky**
IF-UNAM, Mexico.
- **Leopoldo García-Colín**
UAM-I, Mexico.
- **Manuel Peimbert**
IA-UNAM, Mexico.
- **Fernando Alba**
IF-UNAM, Mexico.

Editorial Board

Condensed Matter:

- **Roberto Escudero**
IIM-UNAM, Mexico.
- **Robert Cava**
University of Princeton, USA.
- **Manuel Cardona**
Institute Max Planck, Stuttgart, Germany.
- **Francisco Jaque**
Universidad Autónoma de Madrid, Spain.
- **Carlos Balseiro**
Centro Atómico de Bariloche, Argentine.

Atomic and Molecular Physics:

- **Carmen Cisneros**
CCF-UNAM, Mexico.
- **Gerardo Delgado-Barrio**
CSIC, Spain.

Nuclear Physics:

- **Alejandro Frank**
ICN-UNAM, Mexico.
- **Arturo Menchaca**
IF-UNAM, Mexico.
- **Andrés Sandoval**
GSI, Germany & CERN, Switzerland.

Thermodynamics and Statistical Physics:

- **Víctor Romero**
IF-UNAM, Mexico.
- **Ivan L'heureux**
University of Ottawa, Canada.
- **Eugenio E. Vogel**
Universidad de la Frontera, Chile.

Optics:

- **Alejandro Cornejo**
INAOE, Mexico.
- **Jumpei Tsujiuchi**
Institute of Technology of Tokio,
Japan.

Gravitational and Mathematical Physics:

- **Octavio Obregón**
IF-UG, Mexico.
- **Fernando Quevedo**
University of Cambridge, England.

Instrumentation:

- **Victor Castaño**
CFATA-UNAM, Mexico.
- **Daniele Finotello**
University of Kent, USA.