

Contents

<i>Preface</i>	<i>page</i>	xi
<i>Foreword: About the Author and the Subject</i>		xiii
1 Historical Survey		1
1.1 The Development of Statistical Mechanics		1
1.2 Gibbs Ensembles		4
1.3 Non-interacting and Interacting Systems		7
1.4 The Classical Period		9
1.4.1 Liquid–Gas Critical Point		9
1.4.2 Curie Point of a Ferromagnet		12
1.4.3 Microscopic Critical Behaviour of Fluids		14
1.4.4 Critical Behaviour of Binary Alloys		16
1.4.5 Landau’s Theory of λ -Point Transitions: Universality		17
1.5 The Onsager Revolution		19
1.6 Reconciliation		26
1.7 Renormalization Group: Respectability General Notation		29
References		33
		34
2 Fluids: Classical Theory		39
2.1 Thermodynamic Background		39
2.2 Stability of a Phase: First-order Transitions		42
2.3 Theory of van der Waals		46
2.3.1 Thermodynamic Functions for a van der Waals Fluid		50
2.3.2 Maxwell Construction		53
2.3.3 Corresponding States		54
2.4 Critical Behaviour of a van der Waals Fluid ($T > T_c$)		55
2.4.1 Critical Isotherm ($\tau = 0$)		55

2.4.2	Isothermal Compressibility on Critical Isochore ($\omega = 0$)	55
2.4.3	Specific Heat at Constant Volume, C_v	55
2.4.4	Specific Heat at Constant Pressure, C_p	55
2.4.5	Thermal Expansion	56
2.4.6	Adiabatic Behaviour	56
2.5	Critical Behaviour of a van der Waals Fluid ($T < T_c$)	57
2.5.1	Coexistence Boundary Curve	59
2.5.2	Coexistence Curve	59
2.5.3	Isothermal Compressibility along the Coexistence Boundary	59
2.5.4	Specific Heat C_v on the Critical Isochore	60
2.5.5	Specific Heat C_p	60
2.5.6	Adiabatic Behaviour ($T < T_c$)	61
2.5.7	Discontinuity in Volume and Entropy	62
2.6	Strong and Weak Divergences (Griffiths and Wheeler)	63
2.7	Capillarity and Surface Tension of a Liquid	67
2.7.1	Van der Waals' Theory of Density Profile and Surface Tension	70
2.7.2	Critical Behaviour of Surface Tension and Density Profiles	73
2.8	Conclusion	75
	Notation for Chapter 2	75
	References	75
3	Magnets: Classical Theory	77
3.1	Thermodynamics of Magnetism	77
3.2	Statistical Mechanics of Paramagnetism	78
3.3	Experimental Characteristics of Ferromagnets	82
3.4	The Weiss Molecular Field Hypothesis	83
3.4.1	Mean Field Approximation	84
3.4.2	Equation of State of a Ferromagnet	86
3.4.3	Critical Behaviour near T_c	87
3.4.3.1	Initial susceptibility ($T_c \rightarrow T_{c+}$)	87
3.4.3.2	Critical isotherm ($T = T_c$)	87
3.4.3.3	Spontaneous magnetization ($T \rightarrow T_{c-}$)	88
3.4.3.4	Initial susceptibility ($T \rightarrow T_{c-}$ at $m = m_0^*$)	88
3.4.4	Free Energy	88
3.4.5	Specific Heat	89
3.5	Magnet–Fluid Analogy	91
3.6	Equation of State in the Critical Region	91
3.7	Surface Effects and Domain Walls	93
	Notation for Chapter 3	94
	References	94

4 Light Scattering and Correlations: Classical Theory	97
4.1 Critical Opalescence	97
4.2 Thermodynamic Fluctuations	98
4.3 Theory of Einstein and Smoluchowski	100
4.4 Correlation in Fluids	101
4.5 Terminology for Light Scattering	102
4.6 Theory of Ornstein and Zernike (O–Z): Direct and Indirect Correlation	104
4.6.1 Generalization to d Dimensions	108
4.7 Order in Solids	110
4.8 Ising Model	112
4.8.1 One-dimensional Assemblies: Transfer Matrix	115
4.8.2 Correlation in Solids	117
4.8.3 Correlations in the Ising Model	118
4.8.4 X-ray and Neutron Scattering in Solids	119
4.9 Landau Theory	122
4.9.1 Critical Fluctuations	124
Notation for Chapter 4	126
References	127
5 The Onsager Revolution	129
5.1 Onsager's Contributions to Ising Model Theory	129
5.1.1 Historical Notes	130
5.1.2 Duality Transformation	132
5.1.3 Star–Triangle Transformation	136
5.1.4 Solution for the SQ and Rectangular Lattices	138
5.1.4.1 Mathematical properties of the solution	139
5.1.4.2 Physical properties of the solution	141
5.1.5 Correlations	143
5.1.6 Solutions for Other Two-dimensional Lattices	145
5.1.6.1 The long-range order	146
5.1.7 The Challenge of Onsager's Solution	147
5.2 Series Expansions	148
5.2.1 Embedding Method	149
5.2.1.1 Simple Ising model $I(\frac{1}{2})$	149
5.2.1.2 More general models	154
5.2.1.3 Correlations and long-range order	155
5.2.2 Linked Cluster Method	156
5.2.2.1 Calculation of free energy	159
5.2.2.2 Calculation of renormalized cumulants	160
5.2.2.3 Calculation of pair correlation	161
5.2.3 Asymptotic Analysis of Coefficients	162
5.3 Assessment of Critical Behaviour	166
5.3.1 Critical Parameters	167

Contents

5.3.2	Shape of Specific Heat Curve	169
5.3.3	Critical Exponents	170
5.3.3.1	High-temperature susceptibility γ	171
5.3.3.2	High-temperature specific heat α	174
5.3.3.3	Critical isotherm δ	174
5.3.3.4	Spontaneous magnetization β	175
5.3.3.5	Low-temperature exponents γ' and α'	175
5.3.4	Antiferromagnetism and the Néel Point	177
5.4	Other Exact Results	178
5.4.1	Initial Susceptibility of $I(\frac{1}{2})$ in Two Dimensions	180
5.4.2	The Gaussian and Spherical Models	183
5.4.2.1	The Gaussian model	183
5.4.2.2	The spherical model	185
5.4.3	Systems with Weak Long-range Interactions	189
5.5	Correlations	190
5.5.1	Modification of Light Scattering Formulae	191
5.5.2	Estimation of Critical Correlation Exponents and Critical Scattering Function	192
5.6	Fluids	195
5.6.1	Historical Notes	195
5.6.2	The Lattice Gas Model	199
5.6.3	Surface Tension and the Interface	202
5.7	Experimental Results	203
5.8	Conclusions	208
	Notation for Chapter 5	209
	References	210
6	Reconciliation	215
6.1	Relations between Critical Exponents	215
6.1.1	The Droplet Model	215
6.1.2	Thermodynamic Restrictions on Critical Exponents	218
6.2	Equation of State in the Critical Region	219
6.2.1	Magnets	219
6.2.2	Scaling Properties	222
6.2.3	Calculations for Specific Models	225
6.2.4	Fluids	231
6.2.5	Correction Terms	233
6.2.6	Experimental Results	233
6.3	Kadanoff's Approach	235
6.4	Cross-over Behaviour	238
6.4.1	Introduction	238
6.4.2	Dimensional Anisotropy	239
6.4.3	Spin Exchange Anisotropy	243

6.5	Universality	244
6.5.1	Lattice- Lattice Scaling	245
6.6	Finite Size and Surface Effects	247
6.6.1	Introduction	247
6.6.2	Historical Notes	249
6.6.3	Finite Size Scaling	251
6.6.4	Exact Calculations	254
6.7	Interfacial Density Profile	255
6.8	Conclusions	257
	Notation for Chapter 6	257
	References	258
7	Renormalization Group	261
7.1	Introductory Review	261
7.2	Background Ideas	268
7.2.1	Iterative Processes	268
7.2.2	Amplifying the Kadanoff Treatment	272
7.2.3	Landau Ginzburg-Wilson Hamiltonian	272
7.2.4	Ginzburg Criterion	274
7.2.5	Correcting the Landau Picture	276
7.3	RG Derivation of Critical Behaviour	278
7.4	Real-space Renormalization - Practical Examples	281
7.4.1	Block Spin Transformation	281
7.4.2	Decimation Transformation	286
7.5	Momentum-space Renormalization	291
7.5.1	The Gaussian Model	293
7.5.2	The s^4 Model	295
7.5.3	The n -vector Model	303
7.5.4	Competition between Fixed Points of Different Symmetry	307
7.5.5	Long-range Spherically Symmetrical Interactions	309
7.5.6	Long-range Dipolar forces	311
7.5.7	Corrections to Scaling	315
7.6	Perturbation Expansions	317
7.6.1	Expansions in the Renormalized Variable	323
7.6.2	The ϵ Expansion	326
7.6.3	The $1/n$ Expansion	333
7.7	Field Theory Approach	336
7.7.1	Exact Critical Exponents in Four Dimensions	337
7.7.2	Expansions in Powers of the Coupling Constant	338
7.7.2.1	Notation	338
7.7.2.2	Renormalization	339
7.7.2.3	The Callan-Symanzik equation	341
7.7.2.4	Application to critical phenomena	342

Contents

7.7.2.5	Expansions in three dimensions	347
7.8	Removal of the Discrepancy	349
	Notation for Chapter 7	355
	References	356
Appendix: Related Topics		359
	References	364
<i>Author Index</i>		367
<i>Subject Index</i>		371