

HAL
open science

Universal distribution of random matrix eigenvalues near the "birth of a cut" transition.

Bertrand Eynard

► **To cite this version:**

Bertrand Eynard. Universal distribution of random matrix eigenvalues near the "birth of a cut" transition.. Journal of Statistical Mechanics: Theory and Experiment, 2006, P07005, pp.P07005. 10.1088/1742-5468/2006/07/P07005 . hal-00071122

HAL Id: hal-00071122

<https://hal.science/hal-00071122>

Submitted on 23 May 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Universal distribution of random matrix eigenvalues near the “birth of a cut” transition.

*B. Eynard*¹

Service de Physique Théorique de Saclay,
F-91191 Gif-sur-Yvette Cedex, France.

Abstract

We study the eigenvalue distribution of a random matrix, at a transition where a new connected component of the eigenvalue density support appears away from other connected components. Unlike previously studied critical points, which correspond to rational singularities $\rho(x) \sim x^{p/q}$ classified by conformal minimal models and integrable hierarchies, this transition shows logarithmic and non-analytical behaviours. There is no critical exponent, instead, the power of N changes in a saw teeth behaviour.

1 Introduction

Random matrix models [20, 13] have been studied in relationship with many areas of physics and mathematics. The reason of their success for most of their applications is their “universality” property, i.e. the fact that the eigenvalues statistical distribution of a large random matrix depends only on the symmetries of the matrix ensemble, and not on the detailed Boltzmann weight (characterized by a potential). Although this universality property has been much studied for generic potentials, some universality should also hold for critical potentials. Different kinds of critical potentials have been studied, and their universality classes have been found to be in correspondence with non-linear integrable hierarchies (KdV, MKdV, KP,...) [2, 3, 7, 21, 6, 12], and with the (p, q) rational minimal models of conformal field theory [8]. They correspond to rational singularities of the equilibrium density:

$$\rho(x) \sim (x - a)^{p/q}. \quad (1.1)$$

¹E-mail: eynard@spht.saclay.cea.fr

In the hermitian 1-matrix model, we have only $q = 2$ and p arbitrary, thus we get only half integer singularities (hyperelliptical curves), which are in relationship with the KdV hierarchies, whereas a 2-matrix model allows to have any rational singularity (p, q) [8]. The specific heat near such a rational singularity obeys a Gelfand-Dikii-type equation (Painlevé I equation for $(p, q) = (3, 2)$). A well known case is the edge of the spectrum where $(p, q) = (1, 2)$, which gives Tracy-Widom law [23], and which is governed by the Painlevé II equation. Another well known case is the merging of two cuts (Bleher and Its [2, 1]), where $(p, q) = (2, 1)$, which is also governed by a Painlevé II equation as well (indeed, (p, q) and (q, p) are known to be dual to each other [14]).

Here, we shall study a kind of critical point which has been mostly disregarded (because usual methods don't apply to it): "the birth of a cut critical point"².

Such a critical point, is characterized by the fact that when a parameter of the model (let us call it temperature) is varied, a new connected component appears in the support of the large N average eigenvalue density. When the temperature T is just above critical temperature T_c , the number of eigenvalues in the newborn connected component is small (see fig.2), and thus, many usual large n methods don't work in that case.

Our goal is to study the eigenvalues statistics in the vicinity of the critical point, and find its universality class.

In this purpose, we shall start from the partition function, and treat the eigenvalues in the other cuts with mean field approximations, and reduce the problem to an effective partition function for eigenvalues in the newborn cut only, in a method similar to [4].

We find that, unlike rational critical points, the birth of a cut critical point does not correspond to power law behaviors or transcendental differential equations, but it exhibits logarithmic behaviors, and discontinuous functions.

The matrix model is associated to a family of orthogonal polynomials, whose zeroes lie inside the connected components of the density [20, 22, 10]. Our goal is also to study the asymptotic behavior of the orthogonal polynomials in the vicinity of the newborn cut.

Outline of the article:

- In section 2 we introduce definitions and notations for orthogonal polynomials and associated quantities.
- In section 3 we recall classical results of random matrix theory: the semiclassical behaviors of free energy, density, correlation functions, orthogonal polynomials, valid away from critical points.

²Name suggested by P. Bleher who initiated this work.

Figure 1: The “birth of a cut” critical potential is such that one of the potential wells of the effective potential is just at the Fermi level. At a ν^{th} order critical point, the effective potential behaves like $V_{\text{eff}}(e) + \frac{1}{2\nu!} V_{\text{eff}}^{(2\nu)}(e) (x - e)^{2\nu} + \dots$

- In section 4 we study the analytical continuation of the previous semiclassical approximations, near the “birth of a cut” critical point (divergencies at critical point).
- In section 5 we compute the partition function with mean field theory for eigenvalues not in the newborn cut, and derive an effective partition function for the newborncut eigenvalues.
- In section 6 we use the results of section 5 to deduce the asymptotic behaviors of correlation functions and orthogonal polynomials in the vicinity of the critical point.
- Section 7 is the conclusion.
- In appendix, we recall Stirling’s formula and its consequences, and we recall some elliptical function basics.

2 Setting

Given an integer n (we will later consider the limit $n \rightarrow \infty$), a real polynomial $V(x)$ called the potential:

$$V(x) := g_0 + \sum_{k=1}^{d+1} \frac{g_k}{k} x^k \quad , \quad \deg V = d + 1 \quad (2.2)$$

of even degree and positive leading coefficient ($g_{d+1} > 0$), and a temperature $T > 0$, we define the partition function:

$$Z_n(T, V) := \frac{1}{n!} \int_{\mathbf{R}^n} dx_1 \dots dx_n (\Delta(x_i))^2 \prod_{i=1}^n e^{-\frac{n}{T}V(x_i)} \quad (2.3)$$

(where $\Delta(x_i) = \prod_{i < j} (x_j - x_i)$ is the Vandermonde determinant) and the free energy $F_n(T, V)$:

$$e^{-\frac{n^2}{T^2}F_n(T, V)} := \frac{Z_n(T, V)}{H_n} \quad (2.4)$$

where H_n is a combinatorial normalization:

$$H_n := (2\pi)^{n/2} n^{-n^2/2} e^{3/4n^2} \prod_{k=0}^{n-1} k! = 2^{n/2} \pi^{n^2/2} n^{-n^2/2} \frac{e^{3/4n^2}}{n!U_n} \quad (2.5)$$

and U_n is the volume of the group $U(n)/U(1)^n$.

Then we define the resolvent:

$$W_n(x, T, V) := \frac{T}{n! Z_n(T, V)} \int dx_1 \dots dx_n \frac{1}{x - x_1} \Delta^2(x_i) \prod_{i=1}^n e^{-\frac{n}{T}V(x_i)} \quad (2.6)$$

and its first moment:

$$\begin{aligned} \mathcal{T}_n(T, V) &:= \frac{T}{n! Z_n(T, V)} \int dx_1 \dots dx_n x_1 \Delta^2(x_i) \prod_{i=1}^n e^{-\frac{n}{T}V(x_i)} \\ &= \frac{1}{2i\pi} \oint x W_n(x, T, V) dx = \frac{\partial F_n(T, V)}{\partial g_1} \end{aligned} \quad (2.7)$$

Notice that more generally for $k > 0$:

$$k \frac{\partial F_n(T, V)}{\partial g_k} = \frac{1}{2i\pi} \oint x^k W_n(x, T, V) dx \quad (2.8)$$

Then, given a temperature T_c and an integer N , we define:

$$h_n := \frac{Z_{n+1}(T_c \frac{n+1}{N}, V)}{Z_n(T_c \frac{n}{N}, V)}, \quad (2.9)$$

and

$$\gamma_n := \sqrt{\frac{h_n}{h_{n-1}}} = \sqrt{\frac{Z_{n+1}(T_c \frac{n+1}{N}, V) Z_{n-1}(T_c \frac{n-1}{N}, V)}{Z_n^2(T_c \frac{n}{N}, V)}}, \quad (2.10)$$

and

$$\beta_n := \frac{N}{T_c} \left(\mathcal{T}_{n+1}(T_c \frac{n+1}{N}, V) - \mathcal{T}_n(T_c \frac{n}{N}, V) \right) = -\frac{T_c}{N} \frac{\partial \ln h_n}{\partial g_1}. \quad (2.11)$$

Notice that $Z_n(T, V)$, h_n and γ_n are strictly positive for all n , in particular they don't vanish.

We also introduce the functions [22, 20, 10]:

$$\pi_n(\xi) = \frac{Z_n(T_c \frac{n}{N}, V(x) - \frac{T_c}{N} \ln(\xi - x))}{Z_n(T_c \frac{n}{N}, V)}, \quad , \quad \psi_n(\xi) = \frac{\pi_n(\xi)}{\sqrt{h_n}} e^{-\frac{N}{2T} V(\xi)} \quad (2.12)$$

which form an orthogonal family of monic polynomials ($\deg \pi_n = n$):

$$\int \pi_n(\xi) \pi_m(\xi) e^{-\frac{N}{T_c} V(\xi)} d\xi = h_n \delta_{nm}, \quad (2.13)$$

and which satisfy the 3-terms recursion relation:

$$\xi \pi_n(\xi) = \pi_{n+1}(\xi) + \beta_n \pi_n(\xi) + \gamma_n^2 \pi_{n-1}(\xi). \quad (2.14)$$

And we introduce the functions:

$$\hat{\pi}_n(\xi) = \frac{Z_{n+1}(T_c \frac{n+1}{N}, V(x) + \frac{T_c}{N} \ln(\xi - x))}{Z_n(T_c \frac{n}{N}, V)}, \quad , \quad \phi_n(\xi) = \frac{\hat{\pi}_n(\xi)}{\sqrt{h_n}} e^{\frac{N}{2T} V(\xi)} \quad (2.15)$$

which are the Hilbert transforms of the $\pi_n(x)$:

$$\hat{\pi}_n(x) = \int \frac{dx'}{x-x'} \pi_n(x') e^{-V(x')}, \quad (2.16)$$

and which satisfy the same 3-terms recursion relation, with an initial term:

$$\xi \hat{\pi}_n(\xi) = \hat{\pi}_{n+1}(\xi) + \beta_n \hat{\pi}_n(\xi) + \gamma_n^2 \hat{\pi}_{n-1}(\xi) + \delta_{n,0} h_0. \quad (2.17)$$

We also define the kernel:

$$K_n(\xi, y) := \sum_{j=0}^{n-1} \frac{1}{h_j} \pi_j(\xi) \pi_j(y) e^{-\frac{N}{2T_c} (V(\xi) + V(y))}, \quad (2.18)$$

and it is well known that all correlation functions can be expressed in term of that kernel (Dyson's theorem [15, 20]):

$$\begin{aligned}\rho_n(x) &= \frac{1}{n} K_n(x, x) \\ \rho_n(x, y) &= \frac{1}{n^2} (K_n(x, x)K_n(y, y) - K_n(x, y)K_n(y, x)) \\ \dots\end{aligned}\tag{2.19}$$

and that we have the Christoffel-Darboux theorem:

$$K_n(x, y) = \frac{1}{h_{n-1}} \frac{\pi_n(x)\pi_{n-1}(y) - \pi_{n-1}(x)\pi_n(y)}{x - y} e^{-\frac{N}{2T_c}(V(x)+V(y))}.\tag{2.20}$$

Our goal is to study $\gamma_n, \beta_n, \pi_n, \hat{\pi}_n$, in the vicinity of $N \rightarrow \infty$, and $|n - N| \ll N$, and with T_c chosen such that we are at a special critical point described below.

For the moment, let us study the large N -limits away from the critical point.

3 Classical limits

It is well known that in the semiclassical limit $N \rightarrow \infty$, and $|n - N| \ll N$, if $T \neq T_c$, the free energy has a large n limit [11, 16, 4, 19, 13]:

$$F_n(T, V) \longrightarrow F(T, V) + O(1/n^2)\tag{3.21}$$

and so has the resolvent $W_n(x, T, V)$:

$$W_n(x, T, V) \longrightarrow W(x, T, V) + O(1/n)\tag{3.22}$$

3.1 The large n resolvent

It is well known that, if the potential is such that $V'(x)$ is a rational fraction, with its poles outside the cuts (that assumption will become clear below), the large n resolvent $W(x, T, V)$ can be written as the solution of an hyperelliptical equation [13, 5]:

$$W(x, T, V) = \frac{1}{2} \left(V'(x) - M(x, T, V) \sqrt{\sigma(x, T, V)} \right)\tag{3.23}$$

where σ is a monic even degree ($2s \geq 2$) polynomial with distinct simple zeroes only:

$$\sigma(x) = \prod_{i=1}^s (x - a_i)(x - b_i) \quad , \quad \dots < a_i < b_i < a_{i+1} < \dots\tag{3.24}$$

whose zeroes are called the endpoints, and $\bigcup_{i=1}^s [a_i, b_i]$ is called the support, and M is a rational function with the same poles as V' . If one assumes that s and σ are known,

$M(x, T, V)$ is determined by the condition that $W(x, T, V)$ is finite (in the physical sheet) when $x \rightarrow \infty$ and when x approaches the poles of $V'(x)$.

The large n limit of the density of eigenvalues is then:

$$\rho(x, T, V) = \frac{1}{2\pi T} M(x, T, V) \sqrt{-\sigma(x, T, V)} \quad , \quad x \in \bigcup_{i=1}^s [a_i, b_i] \quad (3.25)$$

We also define the effective potential:

$$V_{\text{eff}}(x, T, V) := V(x) - 2T \ln x - 2 \int_{\infty}^x \left(W(x, T, V) - \frac{T}{x} \right) dx \quad (3.26)$$

Notice that its derivative is $V'(x) - 2W(x, T, V) = M(x, T, V) \sqrt{\sigma(x, T, V)}$.

So far, we have not explained how to determine s and the polynomial σ . If one assumes that s is known, $\sigma(x, T, V)$ is determined by the conditions:

$$\begin{cases} W(x, T, V) \underset{x \rightarrow \infty}{\sim} \frac{T}{x} + O(1/x^2) \\ \text{if } s > 1, \quad \forall i = 1, \dots, s-1, \quad V_{\text{eff}}(b_i) = V_{\text{eff}}(a_{i+1}) \end{cases} \quad (3.27)$$

The large n free energy is then given by:

$$F(T, V) = \frac{1}{4i\pi} \oint W(x, T, V) V(x) dx + \frac{1}{2} T V_{\text{eff}}(b_s) \quad (3.28)$$

where the integration contour is a counter clockwise circle around ∞ .

The number of endpoints $s = s(T, V)$, (we have $1 \leq s \leq d$) is determined by the condition that the free energy is minimum (one can prove that $s(T, V) \leq (d+1)/2$) [9].

3.2 Derivatives with respect to T

Let us introduce:

$$\Omega(x, T, V) := \frac{\partial W(x, T, V)}{\partial T} = \frac{Q_{\Omega}(x, T, V)}{\sqrt{\sigma(x, T, V)}} \quad (3.29)$$

where $Q_{\Omega}(x, T, V)$ is a monic polynomial of degree $s-1$, determined by the conditions:

$$\text{if } s > 1, \quad \forall i = 1, \dots, s-1, \quad \int_{b_i}^{a_{i+1}} \frac{Q_{\Omega}(x, T, V)}{\sqrt{\sigma(x, T, V)}} dx = 0 \quad (3.30)$$

In algebraic geometry, Ω is called "normalized abelian differential of the third kind" [18, 17].

We introduce the multivalued function $\Lambda(x, T, V)$:

$$\Lambda(x, T, V) := \exp \left(\int_{b_s}^x \Omega(x', T, V) dx' \right) \quad (3.31)$$

and

$$\gamma(T, V) := \lim_{x \rightarrow \infty} \frac{x}{\Lambda(x, T, V)} \quad (3.32)$$

Then we have the following derivatives:

$$\frac{\partial F}{\partial T} = V_{\text{eff}}(b_s) \quad (3.33)$$

$$\frac{\partial^2 F}{\partial T^2} = -2 \ln \gamma \quad (3.34)$$

$$\frac{\partial V_{\text{eff}}(x)}{\partial T} = -2 \ln(\gamma \Lambda(x)) \quad (3.35)$$

$$\frac{\partial \mathcal{T}}{\partial T} = \frac{1}{2i\pi} \oint x \Omega(x) dx \quad (3.36)$$

Notice that:

$$V_{\text{eff}}(b_s) = \frac{1}{2i\pi} \oint \Omega V - 2T \ln \gamma \quad (3.37)$$

3.3 Poles of the potential

Assume that $V'(x)$ has a simple pole at $x = \xi$, with residue r (it may have other poles too), then we define the function:

$$H(x, \xi, T, V) := \frac{\partial W(x, T, V)}{\partial r} = \frac{1}{2\sqrt{\sigma(x)}} \left(\frac{\sqrt{\sigma(x)} - \sqrt{\sigma(\xi)}}{x - \xi} - Q_H(x, \xi) \right) \quad (3.38)$$

where $Q_H(x, \xi)$ is a monic polynomial in x , of degree $s-1$, determined by the conditions:

$$\text{if } s > 1, \quad \forall i = 1, \dots, s-1, \quad \int_{b_i}^{a_{i+1}} \frac{Q_H(x, \xi, T, V) + \frac{\sqrt{\sigma(\xi)}}{x-\xi}}{\sqrt{\sigma(x, T, V)}} dx = 0 \quad (3.39)$$

We also define its (multivalued) primitive:

$$\ln E(x, \xi) := \int_{\infty}^x H(x', \xi) dx' \quad (3.40)$$

Notice that it is finite near the endpoints and near $x = \xi$. In algebraic geometry, $(x - \xi)/E(x, \xi)$ is related to the "prime form" [18, 17].

Then we have:

$$\frac{\partial V_{\text{eff}}(x)}{\partial r} = \ln(x - \xi) - 2 \ln E(x, \xi) \quad (3.41)$$

$$\frac{\partial \mathcal{T}}{\partial T} = \frac{1}{2i\pi} \oint x H(x, \xi) dx \quad (3.42)$$

$$\frac{\partial F}{\partial r} = \frac{1}{2} (V(x) - V_{\text{eff}}(x))|_{x=\xi} \quad (3.43)$$

$$\frac{\partial^2 F}{\partial r \partial T} = \ln(\gamma \Lambda(\xi)) = \ln(\xi - b_s) - 2 \ln E(b_s, \xi) \quad (3.44)$$

If $V'(x)$ has simple poles at $x = \xi_1$ with residue r_1 and at $x = \xi_2$ with residue r_2 , we have:

$$\frac{\partial^2 F}{\partial r_1 \partial r_2} = \ln E(\xi_1, \xi_2) \quad (3.45)$$

and thus it is clear that $\ln E$ has some symmetry properties: $\ln E(x, y) = \ln E(y, x)$.

3.4 1-cut case

If $W(x, T, V)$ has one cut $[a(T, V), b(T, V)]$ with $a < b$, we use the Joukowski's parameterization:

$$x = \frac{b+a}{2} + \frac{b-a}{2} \cosh \phi \quad (3.46)$$

i.e.

$$\sqrt{\sigma(x)} = \frac{b-a}{2} \sinh \phi \quad (3.47)$$

We have:

$$\Omega(x) = \frac{1}{\sqrt{(x-a)(x-b)}} = \frac{\partial \phi}{\partial x} \quad , \quad \Lambda(x) = e^{\phi(x)} \quad , \quad \gamma = \frac{b-a}{4} \quad (3.48)$$

$$H(x, \xi) = \frac{\partial \phi(x)}{\partial x} \frac{1}{e^{\phi(x)+\phi(\xi)} - 1} \quad , \quad E(x, \xi) = 1 - e^{-(\phi(x)+\phi(\xi))} = \frac{x - \xi}{\Lambda(x) - \Lambda(\xi)} \quad (3.49)$$

$$\frac{\partial \mathcal{T}}{\partial T} = \frac{a+b}{2} \quad , \quad \frac{\partial \mathcal{T}}{\partial r} = \frac{\gamma}{\Lambda(\xi)} \quad (3.50)$$

Then, it is well known [] that we have the large n, N asymptotics (in the regime $n/N = \text{finite}$):

$$\gamma_n \sim \frac{b(T_c \frac{n}{N}) - a(T_c \frac{n}{N})}{4} \quad , \quad \beta_n \sim \frac{b(T_c \frac{n}{N}) + a(T_c \frac{n}{N})}{2} \quad (3.51)$$

3.5 2-cut case

If $W(x, T, V)$ has two cuts $[a(T, V), b(T, V)] \cup [c(T, V), d(T, V)]$ with $a < b < c < d$, Let m be their biratio:

$$m = \frac{(b-a)(d-c)}{(c-a)(d-b)} \quad (3.52)$$

We parameterize:

$$x(u) = d - \frac{d-a}{1 + \frac{b-a}{d-b} \operatorname{sn}^2(u, m)} \quad (3.53)$$

where sn is the elliptical sine function (see appendix I, or for instance [24]), i.e., by definition:

$$u(x) := -\frac{i}{2} \sqrt{(d-b)(c-a)} \int_a^x \frac{dy}{\sqrt{\sigma(y)}} = \int_0^{\sqrt{\frac{d-b}{b-a} \frac{x-a}{d-x}}} \frac{dy}{\sqrt{(1-y^2)(1-my^2)}} \quad (3.54)$$

We have:

$$\begin{aligned} u(a) &= 0, & u(b) &= K(m), \\ u(c) &= K(m) + iK'(m), & u(d) &= iK'(m). \end{aligned} \quad (3.55)$$

We have:

$$\sqrt{\sigma(x)} = -i(d-a)(b-a) \sqrt{\frac{c-a}{d-b}} \frac{\operatorname{sn}(u, m) \operatorname{cn}(u, m) \operatorname{dn}(u, m)}{\left(1 + \frac{b-a}{d-b} \operatorname{sn}^2(u, m)\right)^2}. \quad (3.56)$$

Let us define u_∞ such that:

$$u_\infty := i \int_0^{\sqrt{\frac{d-b}{b-a}}} \frac{dy}{\sqrt{(1+y^2)(1+my^2)}}, \quad (3.57)$$

i.e.

$$\operatorname{sn}(u_\infty, m) = i \sqrt{\frac{d-b}{b-a}}, \quad \operatorname{cn}(u_\infty, m) = \sqrt{\frac{d-a}{b-a}}, \quad \operatorname{dn}(u_\infty, m) = \sqrt{\frac{(d-a)(c-a)}{(c-a)}}. \quad (3.58)$$

Then we define x_0 :

$$x_0 = d + i \sqrt{(c-a)(d-b)} \left(E(u_\infty, m) - \left(1 - \frac{E'(m)}{K'(m)}\right) u_\infty \right). \quad (3.59)$$

It satisfies:

$$\int_b^c \frac{x-x_0}{\sqrt{(x-a)(x-b)(x-c)(x-d)}} dx = 0, \quad (3.60)$$

thus we have:

$$\Omega(x) = \frac{x-x_0}{\sqrt{(x-a)(x-b)(x-c)(x-d)}} \quad (3.61)$$

$$\Lambda(x) = e^{\pi \frac{u(x)u_\infty}{KK'}} \frac{\theta_1((u(x) + u_\infty)/2K)}{\theta_1((u(x) - u_\infty)/2K)} \quad (3.62)$$

$$\gamma = \frac{i}{4K} \sqrt{(d-b)(c-a)} e^{-\pi \frac{u_\infty^2}{KK'}} \frac{\theta_1'(0, \tau)}{\theta_1(u_\infty/K, \tau)} \quad (3.63)$$

$$E(x, \xi) = \frac{\theta_1(u(x) + u(\xi)) \theta_1(2u_\infty)}{\theta_1(u_\infty + u(\xi)) \theta_1(u_\infty + u(x))} \quad (3.64)$$

$$\frac{\partial \mathcal{T}}{\partial T} = \frac{a + b + c + d}{2} - x_0 \quad (3.65)$$

we have the asymptotics [11, 4]:

$$\frac{d(T_c \frac{n}{N}) - a(T_c \frac{n}{N}) - c(T_c \frac{n}{N}) + b(T_c \frac{n}{N})}{4} \leq \gamma_n \leq \frac{d(T_c \frac{n}{N}) - a(T_c \frac{n}{N}) + c(T_c \frac{n}{N}) - b(T_c \frac{n}{N})}{4} \quad (3.66)$$

$$\frac{d(T_c \frac{n}{N}) + a(T_c \frac{n}{N}) - c(T_c \frac{n}{N}) + b(T_c \frac{n}{N})}{2} \leq \beta_n \leq \frac{d(T_c \frac{n}{N}) + a(T_c \frac{n}{N}) + c(T_c \frac{n}{N}) - b(T_c \frac{n}{N})}{2} \quad (3.67)$$

Therefore, we shall now study $W(x, T, V)$ in different regimes.

4 The Birth of a cut critical point

Let us choose the potential V and the temperature T_c such that:

- for $T < T_c$ we are in a one-cut case,

$$W(x, T) = \frac{1}{2} \left(V'(x) - M_-(x, T) \sqrt{(x-a)(x-b)} \right) \quad (4.68)$$

with $a(T) < b(T)$ and

$$M_-(x, T_c) = (x - e)^{2\nu-1} Q(x), \quad (4.69)$$

where $\nu \geq 1$ is an integer, and $Q(x)$ is a real polynomial whose properties are described bellow.

- for $T > T_c$ we are in a two-cuts case,

$$W(x, T) = \frac{1}{2} \left(V'(x) - M_+(x, T) \sqrt{(x-a)(x-b)(x-c)(x-d)} \right) \quad (4.70)$$

with $a(T) < b(T) < c(T) < d(T)$ and

$$c(T_c) = d(T_c) = e \quad , \quad M_+(x, T_c) = (x - e)^{2\nu-2} Q(x), \quad (4.71)$$

- at $T = T_c$ one cut has vanishing size $c(T_c) = d(T_c)$. With no loss of generality, we can assume that:

$$a(T_c) = -2 \quad , \quad b(T_c) = 2, \quad (4.72)$$

and we write:

$$e(T_c) = 2 \cosh \phi_e = c(T_c) = d(T_c) \quad (4.73)$$

The polynomial $Q(x)$ must have the following properties:

- $\deg Q = d - 2\nu$ with d odd and $d > 2\nu$,
- The leading coefficient of Q is positive,
- Q has an odd number of zeroes in $]2, e[$,
- $Q(x) < 0$ in $[-2, 2]$,
- $Q(e) > 0$,

•

$$\forall x < -2, \quad \int_x^{-2} Q(x)(x - e)^{2\nu-1}\sqrt{x^2 - 4} dx > 0 \quad (4.74)$$

•

$$\forall x > 2, \quad x \neq e, \quad \int_2^x Q(x)(x - e)^{2\nu-1}\sqrt{x^2 - 4} dx > 0 \quad (4.75)$$

•

$$\int_2^e Q(x)(x - e)^{2\nu-1}\sqrt{x^2 - 4} dx = 0 \quad (4.76)$$

•

$$V'(x) = \text{Pol}_{x \rightarrow \infty} \left((x - e)^{2\nu-1} Q(x) \sqrt{x^2 - 4} \right) \quad (4.77)$$

•

$$T_c = \frac{1}{2} \text{Res}_{\infty} (x - e)^{2\nu-1} Q(x) \sqrt{x^2 - 4} dx \quad (4.78)$$

Remark: notice that for all $\nu \geq 1$, it is possible to find a potential $V(x)$ and a temperature T_c with such properties. Indeed, choose e and $Q(x)$ with the above properties and determine $V'(x)$ and T_c by 4.77 and 4.78. Notice also that it is always possible to find a polynomial $Q(x)$ which satisfies the above mentioned conditions, indeed consider any real $e > 2$, and any real polynomial $\tilde{Q}(x)$, of even degree $d - 2\nu - 1$, with positive leading coefficient, and with no real zero, then set:

$$\tilde{e} = \frac{\int_2^e x \tilde{Q}(x) (x - e)^{2\nu-1} \sqrt{x^2 - 4} dx}{\int_2^e \tilde{Q}(x) (x - e)^{2\nu-1} \sqrt{x^2 - 4} dx} \quad (4.79)$$

clearly, $\tilde{e} \in]2, e[$, and then set:

$$Q(x) = (x - \tilde{e}) \tilde{Q}(x) \quad (4.80)$$

In particular, one may choose $d = 2\nu + 1$ and $\tilde{Q} = 1$.

4.1 Example $\nu = 1$

Let $e > 2$ be fixed. We write $e = 2 \cosh \phi_e$.

We consider the following quartic potential:

$$V'(x) = (x^3 - (e + \tilde{e})x^2 + (e\tilde{e} - 2)x + 2(e + \tilde{e})) \quad , \quad T_c = 1 + e\tilde{e} \quad (4.81)$$

where \tilde{e} is given by $\int_2^e (x - e)(x - \tilde{e})\sqrt{x^2 - 4} = 0$, i.e. :

$$\tilde{e} = 2 \frac{\phi_e \cosh \phi_e - \frac{1}{3} \sinh \phi_e (2 + \cosh^2 \phi_e)}{\frac{1}{3} \sinh \phi_e \cosh \phi_e (5 - 2 \cosh^2 \phi_e) - \phi_e} \quad (4.82)$$

4.2 At the critical point $T = T_c$:

At $T = T_c$, both formula 4.68 and 4.70 reduce to:

$$W(x, T_c) = \frac{1}{2} \left(V'(x) - (x - e)^{2\nu-1} Q(x) \sqrt{x^2 - 4} \right) \quad (4.83)$$

which would correspond to an average large N eigenvalue density in $[-2, 2]$:

$$\rho(x) = \frac{1}{2\pi T_c} (x - e)^{2\nu-1} Q(x) \sqrt{4 - x^2} \quad (4.84)$$

and one would have:

$$\gamma_N \sim 1 \quad , \quad \beta_N \sim 0 \quad (4.85)$$

However, this is wrong, because the semiclassical asymptotics 3.22 are valid only if $T \neq T_c$, they break down at $T = T_c$. It is the purpose of section 5, to determine the asymptotic behavior of γ_n and β_n near $n = N$ and $T = T_c$. For the moment, let us consider the limits of 4.68 and 4.70 near T_c .

4.3 Variations near the critical point, $T < T_c$ (one-cut)

Let us consider the limit of 4.68 near T_c . Write $T = T_c + t$, and $t < 0$, and:

$$W(x, T) = \frac{1}{2} \left(V'(x) - M_-(x, T) \sqrt{(x - a)(x - b)} \right) \quad (4.86)$$

At $T = T_c$ we have

$$a(T_c) = -2 \quad , \quad b(T_c) = 2 \quad , \quad M_-(x, T_c) = (x - e)^{2\nu-1} Q(x) \quad , \quad (4.87)$$

Then, make use of formula 3.29 and 3.48, i.e.

$$-\frac{1}{2} \frac{\partial M_-(x, T)}{\partial T} + \frac{1}{4} M_-(x, T) \frac{\frac{\partial a}{\partial T}}{(x - a)} + \frac{1}{4} M_-(x, T) \frac{\frac{\partial b}{\partial T}}{(x - b)} = \frac{1}{(x - a)(x - b)} \quad (4.88)$$

matching the pole at $x = a$ gives:

$$\frac{\partial a}{\partial T} = \frac{4}{(a-b)M_-(a,T)} \sim -\frac{1}{(a-e)^{2\nu-1}Q(a)} \quad (4.89)$$

which is finite at $T = T_c$, thus, we find that to first order in t :

$$a \sim -2 + \frac{t}{(2+e)^{2\nu-1}Q(-2)} \quad , \quad b \sim 2 - \frac{t}{(e-2)^{2\nu-1}Q(2)} \quad (4.90)$$

(notice that $Q(-2) < 0$ and $Q(2) < 0$). Relation 3.48 implies:

$$\gamma \sim 1 + O(t) \quad (4.91)$$

Then, 4.88 reduces to:

$$\frac{1}{2} \frac{\partial M_-(x,T)}{\partial T} = \frac{M_-(x,T) - M_-(a,T)}{M_-(a,T)(a-b)(x-a)} + \frac{M_-(x,T) - M_-(b,T)}{M_-(b,T)(b-a)(x-b)} \quad (4.92)$$

which is finite at $T = T_c$, thus one gets the asymptotics of M_- :

$$\begin{aligned} 2 \frac{\partial M_-(x,T)}{\partial T} &= -\frac{(x-e)^{2\nu-1}(Q(x) - Q(a)) + ((x-e)^{2\nu-1} - (a-e)^{2\nu-1})Q(a)}{(a-e)^{2\nu-1}Q(a)(x-a)} \\ &\quad + \frac{(x-e)^{2\nu-1}(Q(x) - Q(b)) + ((x-e)^{2\nu-1} - (b-e)^{2\nu-1})Q(b)}{(b-e)^{2\nu-1}Q(b)(x-b)} \\ &= -\frac{(x-e)^{2\nu-1}}{(a-e)^{2\nu-1}Q(a)} \frac{Q(x) - Q(a)}{x-a} - \frac{(x-a)(a-e)^{2\nu-1}}{(x-e)^{2\nu-1}} \\ &\quad + \frac{(x-e)^{2\nu-1}}{(b-e)^{2\nu-1}Q(b)} \frac{Q(x) - Q(b)}{x-b} + \frac{(x-e)^{2\nu-1} - (b-e)^{2\nu-1}}{(x-b)(b-e)^{2\nu-1}} \end{aligned} \quad (4.93)$$

in particular in the vicinity of $x = e$ one has:

$$\begin{aligned} M_-(x,T) &\sim (x-e)^{2\nu-1}Q(x) \\ &\quad + \frac{t}{2} \left[\sum_{k=0}^{2\nu-2} (x-e)^k ((2-e)^{-k-1} - (-2-e)^{-k-1}) + O(x-e)^{2\nu-1} \right] \end{aligned} \quad (4.94)$$

Note that the zeroes of $M_-(x,T)$ in the vicinity of e , are the $2\nu - 1^{\text{th}}$ roots of unity:

$$M_-(x, T_c + t) = 0 \quad \leftrightarrow \quad x = e + \left(\frac{2t}{Q(e)(e^2 - 4)} \right)^{1/2\nu-1} + O(t^{2/2\nu-1}) \quad (4.95)$$

Using 3.51, we get:

$$\begin{aligned} \gamma_n &\sim 1 - \frac{t}{4} \left(\frac{1}{(e-2)^{2\nu-1}Q(2)} + \frac{1}{(e+2)^{2\nu-1}Q(-2)} \right) \\ \beta_n &\sim -\frac{t}{2} \left(\frac{1}{(e-2)^{2\nu-1}Q(2)} - \frac{1}{(e+2)^{2\nu-1}Q(-2)} \right) \\ \text{where } n &= N(1 + t/T_c) \end{aligned} \quad (4.96)$$

4.4 Variations near the critical point, $T > T_c$ (two cuts)

Let us consider the limit of 4.70 near T_c . Write $T = T_c + t$, and $t > 0$, and

$$W(x, T) = \frac{1}{2} \left(V'(x) - M_+(x, T) \sqrt{(x-a)(x-b)(x-c)(x-d)} \right) \quad (4.97)$$

At $T = T_c$ we have

$$\begin{aligned} a(T_c) &= -2 \quad , \quad b(T_c) = 2 \\ c(T_c) &= d(T_c) = e = 2 \cosh \phi_e \quad , \quad M_+(x, T_c) = (x-e)^{2\nu-2} Q(x) \end{aligned} \quad (4.98)$$

and at $T > T_c$, $a+2$, $b-2$, $c-e$, $d-e$, and $M_+(x) - (x-e)^{2\nu-2} Q(x)$ are small. In particular, we write:

$$M_+(x, T) = H(x, T) Q(x, T) \quad (4.99)$$

where $H(x, T)$ is a monic polynomial of degree $2\nu - 2$ which contains all the roots of M_+ close to e , and $Q(x, T)$ is the remaining part. In other words, $H(x, T) - (x-e)^{2\nu-2}$ is small and $Q(x, T) - Q(x)$ is small in the small t limit.

We use the notations of section 3.5. The biratio 3.52 is thus:

$$m = \frac{(b-a)(d-c)}{(c-a)(d-b)} \sim \frac{4}{e^2-4} (d-c) \sim \frac{d-c}{\sinh^2 \phi_e} \quad (4.100)$$

we see that we have to consider the limit $m \rightarrow 0$. In that limit 3.57 becomes

$$u_\infty = i \int_0^{\sqrt{\frac{d-b}{b-a}}} \frac{dy}{\sqrt{(1+y^2)(1+my^2)}} \sim i \int_0^{\sqrt{\frac{e-2}{4}}} \frac{dy}{\sqrt{1+y^2}} = i \frac{\phi_e}{2} \quad (4.101)$$

$$\begin{aligned} E(u_\infty) - u_\infty &= im \int_0^{\sqrt{\frac{d-b}{b-a}}} \frac{y^2 dy}{\sqrt{(1+y^2)(1+my^2)}} \\ &\sim im \int_0^{\sqrt{\frac{e-2}{4}}} \frac{y^2 dy}{\sqrt{1+y^2}} = im \frac{\sinh \phi_e - \phi_e}{4} \end{aligned} \quad (4.102)$$

And, as can be found in any handbook of classical functions [], we have the small m behavior:

$$\frac{E'(m)}{K'(m)} \sim -\frac{2}{\ln m} \quad (4.103)$$

Since for small m one has $|\frac{1}{\ln m}| \gg m$, 3.59 becomes:

$$\delta x_0 := x_0 - d \sim \frac{2\phi_e \sinh \phi_e}{\ln m} \quad (4.104)$$

Notice that:

$$x_0 - c = x_0 - d + d - c \sim x_0 - d + m \sinh^2 \phi_e \sim x_0 - d \sim \delta x_0 \quad (4.105)$$

From 3.29 and 3.61 we have:

$$-\frac{1}{2} \frac{\partial M_+(x, T)}{\partial T} - \frac{1}{4} \frac{M_+(x, T)}{\sigma(x, T)} \frac{\partial \sigma(x, T)}{\partial T} = \frac{x - x_0}{\sigma(x, T)} \quad (4.106)$$

Matching the pole at $x = c$ gives:

$$\frac{\partial c}{\partial t} = \frac{-4(d - c + \delta x_0)}{(c - a)(c - b)(c - d)M_+(c, T_c + t)} \sim \frac{-4\delta x_0}{(e^2 - 4)Q(e)} \frac{1}{(c - d)H(c)} \quad (4.107)$$

and matching the pole at $x = d$ gives:

$$\frac{\partial d}{\partial t} = \frac{-4\delta x_0}{(d - a)(d - b)(d - c)M_+(d)} \sim -\frac{4\delta x_0}{(e^2 - 4)Q(e)} \frac{1}{(d - c)H(d)} \quad (4.108)$$

and matching the poles close to e gives:

$$\frac{\partial H(x)}{\partial t} \sim -\frac{2\delta x_0}{(e^2 - 4)Q(e)} \frac{1}{d - c} \left(\frac{H(x) - H(d)}{(x - d)H(d)} - \frac{H(x) - H(c)}{(x - c)H(c)} \right) \quad (4.109)$$

The following guess solves the 3 equations 4.107, 4.108, 4.109 to small t leading order:

$$c \sim e - 2\zeta \left(-\frac{t}{\ln t} \right)^{\frac{1}{2\nu}}, \quad d \sim e + 2\zeta \left(-\frac{t}{\ln t} \right)^{\frac{1}{2\nu}} \quad (4.110)$$

$$H(x) \sim \left(-\frac{t}{\ln t} \right)^{-1 + \frac{1}{2\nu}} G \left((x - e) \left(-\frac{t}{\ln t} \right)^{\frac{1}{2\nu}} \right) \quad (4.111)$$

where ζ is a positive real number, and G is a degree $2\nu - 2$ even monic polynomial, which will be determined below.

For later convenience, we also define the following positive constant:

$$C := \frac{4\nu^2 \phi_e}{\sinh \phi_e Q(e)} > 0 \quad (4.112)$$

Using ansatz 4.110 and 4.104, we have in that limit:

$$\delta x_0 \sim \frac{4\nu \phi_e \sinh \phi_e}{\ln t} \quad (4.113)$$

Then, inserting 4.110 and 4.111 into 4.107 and 4.108, we get:

$$4\zeta^2 = \frac{C}{G(-2\zeta)} = \frac{C}{G(2\zeta)} \quad (4.114)$$

Then, setting $x = e + \xi \left(-\frac{t}{\ln t}\right)^{\frac{1}{2\nu}}$, and inserting 4.111 into 4.109 we get the following equation for G :

$$(2\nu - 2) G(\xi) - \xi G'(\xi) = \frac{C}{4\zeta} \left(\frac{G(\xi) - G(2\zeta)}{(\xi - 2\zeta)G(2\zeta)} - \frac{G(\xi) - G(-2\zeta)}{(\xi + 2\zeta)G(-2\zeta)} \right) \quad (4.115)$$

which using 4.114 becomes:

$$(2\nu - 2) G(\xi) - \xi G'(\xi) = \frac{4\zeta^2}{\xi^2 - 4\zeta^2} (G(\xi) - G(2\zeta)) \quad (4.116)$$

the solution of which is:

$$G(\xi) = \sum_{k=0}^{\nu-1} \frac{2k!}{k!k!} \zeta^{2k} \xi^{2(\nu-1-k)} = \text{Pol} \frac{\xi^{2\nu-1}}{\sqrt{\xi^2 - 4\zeta^2}} \quad (4.117)$$

or:

$$G(2\zeta \cosh \psi) = \zeta^{2\nu-2} \sum_{j=0}^{\nu-1} \binom{2\nu-1}{\nu+j} \frac{\sinh(2j+1)\psi}{\sinh \psi} \quad (4.118)$$

In particular,

$$\frac{G(2\zeta)}{\zeta^{2\nu-2}} = \frac{1}{2} \frac{2\nu!}{\nu-1!\nu!} = \frac{C}{4\zeta^{2\nu}} \quad (4.119)$$

i.e. the parameter ζ is determined by:

$$\zeta = \left(\frac{C}{2} \frac{\nu! \nu - 1!}{2\nu!} \right)^{\frac{1}{2\nu}} = \left(\frac{2\nu^2 \phi_e}{\sinh \phi_e Q(e)} \frac{\nu! \nu - 1!}{2\nu!} \right)^{\frac{1}{2\nu}} \quad (4.120)$$

In that scaling regime, we have:

$$m \sim \frac{4\zeta}{\sinh^2 \phi_e} \left(-\frac{t}{\ln t} \right)^{\frac{1}{2\nu}} \quad (4.121)$$

i.e. this corresponds to a torus of modulus

$$\tau = i \frac{K'}{K} \sim \frac{-i}{\pi} \ln m \sim \frac{-i}{2\nu\pi} \ln t \quad (4.122)$$

and, using 3.63:

$$\begin{aligned} \gamma &= \frac{i}{4K} \sqrt{(d-b)(c-a)} e^{-\pi \frac{u_\infty^2}{KK'}} \frac{\theta_1'(0, \tau)}{\theta_1(u_\infty/K, \tau)} \\ &\sim e^{-\pi \frac{u_\infty^2}{KK'}} \\ &\sim 1 - \frac{\phi_e^2}{\ln m} \\ &\sim 1 - \frac{2\nu \phi_e^2}{\ln t} \end{aligned} \quad (4.123)$$

we also find that the filling fraction in the $[c, d]$ cut is of order:

$$\begin{aligned}
\epsilon &= \frac{1}{2\pi T_c} \int_c^d \rho(x) dx \\
&\sim -\frac{t}{\ln t} \frac{\sinh \phi_e Q(e)}{\pi T_c} \int_{-2\zeta}^{2\zeta} G(\xi) \sqrt{4\zeta^2 - \xi^2} d\xi \\
&\sim -i \frac{t}{\ln t} \frac{\sinh \phi_e Q(e)}{\pi T_c} \int_{-2\zeta}^{2\zeta} \xi^{2\nu-1} \frac{G(\xi) \sqrt{4\zeta^2 - \xi^2}}{\xi^{2\nu-1}} d\xi
\end{aligned} \tag{4.124}$$

then, integrating by parts and using 4.116, we find:

$$\begin{aligned}
\epsilon &\sim i \frac{t}{T_c \ln t} \frac{\sinh \phi_e Q(e)}{2\nu\pi} \int_{-2\zeta}^{2\zeta} \xi^{2\nu} \frac{4\zeta^2 \xi^{-2\nu}}{\sqrt{\xi^2 - 4\zeta^2}} G(2\zeta) d\xi \\
&\sim i \frac{t}{T_c \ln t} \frac{\sinh \phi_e Q(e)}{2\nu\pi} 4\zeta^2 G(2\zeta) \int_{-2\zeta}^{2\zeta} \frac{d\xi}{\sqrt{\xi^2 - 4\zeta^2}} \\
&\sim -\frac{t}{T_c \ln t} \frac{\sinh \phi_e Q(e)}{2\nu} C
\end{aligned} \tag{4.125}$$

i.e.

$$\epsilon(T_c + t) \sim -\frac{t}{T_c \ln t} 2\nu\phi_e \tag{4.126}$$

This means that for $n = N(1 + t/T_c)$, the average number of eigenvalues located near e is:

$$k \sim \frac{n - N}{\ln N} 2\nu\phi_e \tag{4.127}$$

i.e. the eigenvalues start to explore the potential well near e when $n - N \sim \ln N$.

According to 3.66 and 3.67, the coefficients γ_n and β_n vary between:

$$1 + \zeta \left(\frac{-t}{\ln t} \right)^{\frac{1}{2\nu}} \leq \gamma_n \leq \cosh \phi_e \tag{4.128}$$

$$2\zeta \left(\frac{-t}{\ln t} \right)^{\frac{1}{2\nu}} \leq \beta_n \leq e - 2 \tag{4.129}$$

$$\text{where } n = N(1 + t/T_c)$$

The transition takes place on a scale of order $p \sim \ln N$.

4.5 Order of the transition

From 3.34 and 4.91 we have below T_c , i.e. for $t < 0$:

$$\frac{\partial^2 F}{\partial t^2}(T_c + t) = -2 \ln \gamma \sim \frac{t}{2} \left(\frac{1}{(e-2)^{2\nu-1} Q(2)} + \frac{1}{(e+2)^{2\nu-1} Q(-2)} \right) \tag{4.130}$$

and above T_c , i.e. for $t > 0$, we have from 4.123:

$$\frac{\partial^2 F}{\partial t^2}(T_c + t) = -2 \ln \gamma \sim \frac{4\nu\phi_e^2}{\ln t} \quad (4.131)$$

The second derivative of the free energy is continuous, but the third derivative is not. therefore we have a third order transition, with logarithmic divergency, cf fig.3.

5 Mean field asymptotics for the partition function

We compute the partition function for a potential:

$$V_{r_0}(x) = V(x) + r_0 \ln(x - e) \quad (5.132)$$

where r_0 is assumed of order $1/N$:

$$r_0 = -a \frac{T_c}{N} \quad (5.133)$$

5.1 Mean Field theory

We use the same idea as in [4]. We split the 2-cuts integral into 1-cut integrals. Let us say that there are k eigenvalues in the new cut (near e), and $n - k$ in the old cut $[a, b]$:

$$n! Z_n\left(\frac{n}{N}T_c, V_{r_0}\right)$$

$$\begin{aligned}
& \sim \sum_{k=0}^n \binom{n}{k} \int_{x_i > \bar{\epsilon}} dx_1 \dots dx_k \Delta^2(x_i) \prod_{i=1}^k (x_0 - x_i)^a e^{-\frac{N}{T_c} V(x_i)} \\
& \quad (n-k)! \bar{Z}_{n-k}(T_c \frac{n-k}{N}, \mathcal{V}_{r_0, r_j})
\end{aligned}
\tag{5.134}$$

where

$$\mathcal{V}_{r_j}(x) = \sum_{j=0}^k r_j \ln(x_j - x) \quad , \quad r_0 = -\frac{aT_c}{N} \quad , \quad r_1 = \dots = r_k = -\frac{2T_c}{N}
\tag{5.135}$$

and $\bar{Z}_{n-k}(T_c \frac{n-k}{N}, \mathcal{V}_{r_j})$ is a one-cut integral:

$$\begin{aligned}
\bar{Z}_{n-k}(T_c \frac{n-k}{N}, \mathcal{V}_{r_j}) & := \frac{1}{n-k!} \int_{< \bar{\epsilon}} dx_{k+1} \dots dx_n \Delta^2(x_i) \prod_{i=k+1}^n e^{-\frac{N}{T_c} \mathcal{V}_{r_j}(x_i)} \\
& = H_{n-k} e^{-\frac{N^2}{T_c^2} \bar{F}_{n-k}(T_c \frac{n-k}{N}, \mathcal{V}_{r_j})}
\end{aligned}
\tag{5.136}$$

That gives:

$$\begin{aligned}
& Z_n(\frac{n}{N} T_c, V_{r_0}) \\
& \sim \sum_{k=0}^n \frac{H_{n-k}}{k!} \int_{x_i > \bar{\epsilon}} dx_1 \dots dx_k \Delta^2(x_i) \prod_{i=1}^k (x_0 - x_i)^a e^{-\frac{N}{T_c} V(x_i)} e^{-\frac{N^2}{T_c^2} \bar{F}_{n-k}(T_c \frac{n-k}{N}, \mathcal{V}_{r_j})}
\end{aligned}
\tag{5.137}$$

In other words, we integrate out $n-k$ eigenvalues, and consider the integral over k eigenvalues only. The k remaining eigenvalues are submitted to the potential V , as well as their mutual Coulomb repulsion, and the mean field of the exterior $n-k$ eigenvalues.

Since $\bar{F}_n(T, \mathcal{V}_{r_j})$ corresponds to a one-cut distribution, it can be evaluated with standard semiclassical technique (see section 3), and in particular, it has a large n expansion:

$$\bar{F}_n(T, \mathcal{V}_{r_j}) \sim \bar{F}(T, \mathcal{V}_{r_j}) + \frac{T}{n} \bar{F}^{(1/2)}(T, \mathcal{V}_{r_j}) + \frac{T^2}{n^2} \bar{F}^{(1)}(T, \mathcal{V}_{r_j}) + O(\frac{1}{n^3})
\tag{5.138}$$

and each term of the expansion is analytical in \mathcal{V}_{r_j} .

We want to evaluate $\bar{F}(T, \mathcal{V}_{r_j})$ in a regime where $T - T_c$ is "small" (we make that more precise below) and r_0 and the r_j 's are of order $O(1/N)$.

we first do a Taylor expansion in $T - T_c$ and the r_j 's:

$$\begin{aligned}
\bar{F}(T, \mathcal{V}_{r_j}) & \sim \bar{F}(T_c, V) + \sum_{i=0}^k r_i \frac{\partial \bar{F}}{\partial r_i} + \frac{1}{2} \sum_{i,j} r_i r_j \frac{\partial^2 \bar{F}}{\partial r_i \partial r_j} + o(\frac{k^2}{N^2}) \\
& \quad + \sum_j (T - T_c) r_j \frac{\partial^2 \bar{F}}{\partial T \partial r_j}
\end{aligned}$$

$$+(T - T_c) \frac{\partial \bar{F}}{\partial T} + \frac{1}{2} (T - T_c)^2 \frac{\partial^2 \bar{F}}{\partial T^2} + o\left(\frac{1}{N^2}\right) \quad (5.139)$$

where all derivatives are computed at $T = T_c$ and $r_i = 0$ (see section 3.2 and 3.3). That expansion is valid only if $k \ll N$.

Thus we have:

$$\begin{aligned} \frac{1}{H_n} Z_n\left(\frac{n}{N} T_c, V_{r_0}\right) &\sim e^{-\frac{N^2}{T_c^2} \bar{F}(T_c, V)} e^{-\bar{F}^{(1)}(T_c, V)} e^{a \frac{N}{T_c} \bar{F}_{r_0}} e^{-\frac{a^2}{2} \bar{F}_{r_0, r_0}} \\ &\sum_{k=0}^n \frac{1}{k!} \frac{H_{n-k}}{H_n} e^{-\frac{N}{T_c} (n-N-k) \bar{F}_T} e^{a(n-N-k) \bar{F}_{T, r_0}} e^{-\frac{(n-N-k)^2}{2} \bar{F}_{T, T}} \\ &\int_{x_i > \bar{e}} dx_1 \dots dx_k \Delta^2(x_i) \prod_i (x_0 - x_i)^a e^{-\frac{N}{T_c} V(x_i)} \\ &\prod_{j=1}^k e^{2 \frac{N}{T_c} \bar{F}_{r_j}} e^{2(n-N-k) \bar{F}_{T, r_j}} e^{-2a \bar{F}_{r_0, r_j}} \prod_{j, l \geq 1} e^{-2 \bar{F}_{r_l, r_j}} \end{aligned} \quad (5.140)$$

Notice that:

$$\frac{H_{n-k}}{H_n} \sim (2\pi)^{-k} \left(1 - \frac{k}{n}\right)^{-1/12} (1 + O(1/n)) \quad (5.141)$$

5.2 Computation of the derivatives

Now, use formula given in section 3.2 and 3.3 in the one-cut case, and get (derivatives taken at $T = T_c$ and $r_i = 0$, and take into account that $V_{\text{eff}}(b) = V_{\text{eff}}(e)$):

$$\frac{\partial}{\partial r_i} \bar{F} = -\frac{1}{2} (V_{\text{eff}}(x_i) - V(x_i)) \quad , \quad \frac{\partial}{\partial T} \bar{F} = V_{\text{eff}}(e) \quad (5.142)$$

$$\frac{\partial^2}{\partial r_i \partial r_j} \bar{F} = \ln \frac{x_i - x_j}{\Lambda(x_i) - \Lambda(x_j)} \quad , \quad \frac{\partial^2}{\partial r_i^2} \bar{F} = -\ln \Lambda'(x_i) \quad (5.143)$$

$$\frac{\partial^2}{\partial T \partial r_i} \bar{F} = \ln \Lambda(x_i) \quad , \quad \frac{\partial^2}{\partial T^2} \bar{F} = 0 \quad (5.144)$$

Moreover:

$$\frac{\partial \mathcal{T}(T, V)}{\partial T} = \frac{a+b}{2} = 0 \quad , \quad \frac{\partial \mathcal{T}(T, V)}{\partial r_j} = \frac{1}{\Lambda(x_j)} \quad (5.145)$$

The effective potential behaves in the vicinity of e as:

$$V_{\text{eff}}(x) \underset{x \rightarrow e}{\sim} V_{\text{eff}}(e) + \frac{V_{\text{eff}}^{(2\nu)}(e)}{2\nu!} (x - e)^{2\nu} \quad (5.146)$$

$$\frac{V_{\text{eff}}^{(2\nu)}(e)}{2\nu!} = \frac{2 \sinh \phi_e Q(e)}{2\nu} \quad (5.147)$$

In the limit where the x_i 's are close to e , we have:

$$\frac{x_i - x_j}{\Lambda(x_i) - \Lambda(x_j)} \underset{x_i, x_j \rightarrow e}{\sim} \frac{1}{\Lambda'(x_i)} \sim 2 \sinh \phi_e e^{-\phi_e} \quad (5.148)$$

and

$$\Lambda(x_i) \underset{x_i \rightarrow e}{\sim} e^{\phi_e} \quad (5.149)$$

5.3 Result

write $n = N + p$:

$$\begin{aligned} Z_{N+p}\left(\frac{N+p}{N}T_c, V_{r_0}\right) &\sim e^{-\frac{N^2}{T_c^2}\overline{F}(T_c, V)} e^{-\overline{F}^{(1)}(T_c, V)} \\ &\left(\frac{e^{\phi_e}}{2 \sinh \phi_e}\right)^{\frac{a^2}{2}} e^{-\frac{aN}{2T_c}(V_{\text{eff}}(x_0) - V(x_0))} \\ &\sum_{k=0}^{N+p} \frac{H_{N+p-k}}{k!} e^{-\frac{N}{T_c}(p-k)V_{\text{eff}}(e)} e^{a(p-k)\phi_e} \\ &\int_{x_i > \bar{e}} dx_1 \dots dx_k \Delta^2(x_i) \prod_{i=1}^k (x_0 - x_i)^a e^{-\frac{N}{T_c}V(x_i)} \\ &\prod_{i=1}^k e^{-\frac{N}{T_c}(V_{\text{eff}}(x_i) - V(x_i))} e^{2k(p-k)\phi_e} \left(\frac{e^{\phi_e}}{2 \sinh \phi_e}\right)^{2ak+2k^2} \\ &\sim H_N e^{-\frac{N^2}{T_c^2}\overline{F}(T_c, V)} e^{-\overline{F}^{(1)}(T_c, V)} e^{-\frac{aN}{2T_c}(V_{\text{eff}}(x_0) - V(x_0))} e^{-p\frac{N}{T_c}V_{\text{eff}}(e)} \\ &\sum_{k=0}^{N+p} \frac{(2\pi)^{p-k}}{k!} e^{(2k+a)(p-k)\phi_e} \left(\frac{e^{\phi_e}}{2 \sinh \phi_e}\right)^{2(k+\frac{a}{2})^2} \\ &\int_{x_i > \bar{e}} dx_1 \dots dx_k \Delta^2(x_i) \prod_{i=1}^k (x_0 - x_i)^a e^{-\frac{N}{T_c}(V_{\text{eff}}(x_i) - V_{\text{eff}}(e))} \end{aligned} \quad (5.150)$$

Then we rescale:

$$x_i = e + N^{\frac{-1}{2\nu}} \left(\frac{2 \sinh \phi_e Q(e)}{T_c}\right)^{\frac{-1}{2\nu}} y_i, \quad x_0 = e + N^{\frac{-1}{2\nu}} \left(\frac{2 \sinh \phi_e Q(e)}{T_c}\right)^{\frac{-1}{2\nu}} y \quad (5.151)$$

and we get:

$$\begin{aligned} &Z_{N+p}\left(\frac{N+p}{N}T_c, V_{r_0}\right) e^{-\frac{aN}{2T_c}V(x_0)} \\ &\sim H_N e^{-\frac{N^2}{T_c^2}\overline{F}(T_c, V)} e^{-\overline{F}^{(1)}(T_c, V)} e^{-(p+a/2)\frac{N}{T_c}V_{\text{eff}}(e)} e^{-a\frac{y^2}{4\nu}} \\ &N^{\frac{a^2}{8\nu}} (2 \sinh \phi_e)^{\frac{-a^2}{2}} (2\pi)^p \\ &\sum_{k=0}^{N+p} N^{-\frac{(k+a/2)^2}{2\nu}} e^{(k+a/2)2p\phi_e} e^{(k+a/2)a\phi_e} A^{-(k^2+ak)} (2\pi)^{-k} \end{aligned}$$

$$\frac{1}{k!} \int dy_1 \dots dy_k \Delta^2(y_i) \prod_{i=1}^k (y - y_i)^a e^{-\frac{y_i^{2\nu}}{2\nu}} (1 + O(N^{-\frac{1}{2\nu}})) \quad (5.152)$$

where we have defined:

$$A := (2 \sinh \phi_e)^2 \left(\frac{2 \sinh \phi_e Q(e)}{T_c} \right)^{\frac{1}{2\nu}} \quad (5.153)$$

Eq. (5.152) is valid only up to $O(N^{-\frac{1}{2\nu}})$ because Eq. (5.146), Eq. (5.148) and Eq. (5.149) are valid only to that order in the regime of Eq. (5.151).

5.4 The effective matrix model

Let us define the matrix model in the potential $\frac{y^{2\nu}}{2\nu}$.

Let $\zeta_{k,\nu}$ be the partition function of the $k \times k$ matrix model in the potential $\frac{y^{2\nu}}{2\nu}$:

$$\zeta_{k,\nu} := \frac{1}{k!} \int dx_1 \dots dx_k \Delta^2(x_i) \prod_i e^{-\frac{x_i^{2\nu}}{2\nu}} \quad (5.154)$$

Notice that for $\nu = 1$, this is the gaussian matrix model, and we have:

$$\ln \zeta_{k,1} = \frac{k}{2} \ln 2\pi + \ln \left(\prod_{j=0}^{k-1} j! \right) = \ln H_k + \frac{k^2}{2} \ln k - \frac{3}{4} k^2 \quad (5.155)$$

We define the amplitude:

$$A_k := A^{-k^2} (2\pi)^{-k} \zeta_{k,\nu} \quad (5.156)$$

We also introduce:

$$h_{k,\nu} := \frac{\zeta_{k+1,\nu}}{\zeta_{k,\nu}} = 2\pi A^{2k+1} \frac{A_{k+1}}{A_k} \quad (5.157)$$

$$\gamma_{k,\nu} := \sqrt{\frac{h_{k,\nu}}{h_{k-1,\nu}}} = A \sqrt{\frac{A_{k+1} A_{k-1}}{A_k^2}} \quad (5.158)$$

and the associated orthogonal polynomials

$$P_k(y) := \frac{\int dy_1 \dots dy_k \Delta(y_i)^2 \prod_{i=1}^k (y - y_i) e^{-\frac{y_i^{2\nu}}{2\nu}}}{\int dy_1 \dots dy_k \Delta(y_i)^2 \prod_{i=1}^k e^{-\frac{y_i^{2\nu}}{2\nu}}} \quad (5.159)$$

$$\psi_{k,\nu}(y) := \sqrt{\frac{\zeta_{k,\nu}}{\zeta_{k+1,\nu}}} P_k(y) e^{-\frac{y^{2\nu}}{4\nu}} \quad (5.160)$$

and their Hilbert transforms:

$$\hat{P}_{k-1}(y) := \frac{\int dx_1 \dots dx_k \Delta(x_i)^2 \prod_{i=1}^k \frac{1}{y-x_i} e^{-\frac{x_i^{2\nu}}{2\nu}}}{\int dx_1 \dots dx_k \Delta(x_i)^2 \prod_{i=1}^k e^{-\frac{x_i^{2\nu}}{2\nu}}} \quad (5.161)$$

$$\phi_{k,\nu}(y) := \sqrt{h_{k,\nu}} \hat{P}_k(y) e^{\frac{y^{2\nu}}{4\nu}} \quad (5.162)$$

5.5 Partition function

Thus we have for $a = 0$:

$$\begin{aligned}
& Z_{N+p}\left(\frac{N+p}{N}T_c, V\right) \\
& \sim H_N e^{-\frac{N^2}{T_c^2}\overline{F}(T_c, V)} e^{-\overline{F}^{(1)}(T_c, V)} e^{-p\frac{N}{T_c}V_{\text{eff}}(e)} (2\pi)^p \sum_{k=0}^{N+p} N^{-\frac{k^2}{2\nu}} e^{2kp\phi_e} A_k (1 + O(N^{-\frac{1}{2\nu}}))
\end{aligned} \tag{5.163}$$

$$h_{N+p} \sim 2\pi e^{-\frac{N}{T_c}V_{\text{eff}}(e)} \frac{\sum_{k=0}^{N+p+1} N^{-\frac{k^2}{2\nu}} e^{2kp\phi_e} e^{2k\phi_e} A_k}{\sum_{k=0}^{N+p} N^{-\frac{k^2}{2\nu}} e^{2kp\phi_e} A_k} (1 + O(N^{-\frac{1}{2\nu}})) \tag{5.164}$$

$$\begin{aligned}
\gamma_{N+p}^2 & \sim \frac{\left(\sum_{k=0}^{N+p+1} N^{-\frac{k^2}{2\nu}} e^{2kp\phi_e} e^{2k\phi_e} A_k\right) \left(\sum_{k=0}^{N+p-1} N^{-\frac{k^2}{2\nu}} e^{2kp\phi_e} e^{-2k\phi_e} A_k\right)}{\left(\sum_{k=0}^{N+p} N^{-\frac{k^2}{2\nu}} e^{2kp\phi_e} A_k\right)^2} \\
& (1 + O(N^{-\frac{1}{2\nu}}))
\end{aligned} \tag{5.165}$$

5.6 Orthogonal polynomial

According to Heine's formula (cf Eq. (2.12)), we have:

$$\begin{aligned}
\psi_n & = \frac{Z_n(T_c \frac{n}{N}, V(x) - \frac{T_c}{N} \ln(\xi - x))}{\sqrt{Z_n(T_c \frac{n}{N}, V) Z_{n+1}(T_c \frac{n+1}{N}, V)}} e^{-\frac{N}{2T} V(\xi)} \\
\phi_{n-1}(\xi) & = \frac{Z_n(T_c \frac{n}{N}, V(x) + \frac{T_c}{N} \ln(\xi - x))}{\sqrt{Z_n(T_c \frac{n}{N}, V) Z_{n-1}(T_c \frac{n-1}{N}, V)}} e^{\frac{N}{2T} V(\xi)} \\
\psi_{N+p}(x_0) & = \frac{Z_{N+p}(\frac{N+p}{N}T_c, V_{r_0}) e^{-\frac{N}{2T} V(x_0)}}{\sqrt{Z_{N+p}(\frac{N+p}{N}T_c, V) Z_{N+p+1}(\frac{N+p+1}{N}T_c, V)}} \\
& r_0 = -\frac{T_c}{N}, \quad a = 1
\end{aligned} \tag{5.166}$$

thus, in the regime:

$$x_0 = e + N^{-\frac{1}{2\nu}} \frac{4 \sinh^2 \phi_e}{A} y \tag{5.167}$$

using Eq. (5.152) with $a = 1$ we get:

$$\begin{aligned}
\psi_{N+p}(x_0) & \sim N^{\frac{1}{8\nu}} \sqrt{\frac{A}{2 \sinh \phi_e}} \\
& \frac{\sum_{k=0}^{N+p} N^{-\frac{(k+1/2)^2}{2\nu}} e^{(k+1/2)2p\phi_e} e^{(k+1/2)\phi_e} \sqrt{A_k A_{k+1}} \psi_{k,\nu}(y)}{\sqrt{\left(\sum_{k=0}^{N+p+1} N^{-\frac{k^2}{2\nu}} e^{2kp\phi_e} e^{2k\phi_e} A_k\right) \left(\sum_{k=0}^{N+p} N^{-\frac{k^2}{2\nu}} e^{2kp\phi_e} A_k\right)}} \\
& (1 + O(N^{-\frac{1}{2\nu}}))
\end{aligned} \tag{5.168}$$

5.7 Hilbert transforms

According to Eq. (2.15), we have:

$$\phi_{N+p-1}(x_0) = \frac{Z_{N+p}(\frac{N+p}{N}T_c, V_{r_0}) e^{\frac{N}{2T}V(x_0)}}{\sqrt{Z_{N+p-1}(\frac{N+p-1}{N}T_c, V) Z_{N+p}(\frac{N+p}{N}T_c, V)}} \\ r_0 = \frac{T_c}{N}, \quad a = -1 \quad (5.169)$$

thus, in the regime:

$$x_0 = e + N^{-\frac{1}{2\nu}} \frac{4 \sinh^2 \phi_e}{A} y \quad (5.170)$$

using Eq. (5.152) with $a = -1$ we get:

$$\phi_{N+p-1}(x_0) \sim N^{\frac{1}{8\nu}} \sqrt{\frac{A}{2 \sinh \phi_e}} \\ \frac{\sum_{k=0}^{N+p} N^{-\frac{(k-1/2)^2}{2\nu}} e^{(k-1/2)2p\phi_e} e^{-(k-1/2)\phi_e} \sqrt{A_{k-1}A_k} \phi_{k-1,\nu}(y)}{\sqrt{(\sum_{k=0}^{N+p} N^{-\frac{k^2}{2\nu}} e^{2kp\phi_e} A_k)(\sum_{k=0}^{N+p-1} N^{-\frac{k^2}{2\nu}} e^{2kp\phi_e} e^{-2k\phi_e} A_k)}} \\ (1 + O(N^{-\frac{1}{2\nu}})) \quad (5.171)$$

Notice that shifting $k \rightarrow k+1$ we have:

$$\phi_{N+p-1}(x_0) \sim N^{\frac{1}{8\nu}} \sqrt{\frac{A}{2 \sinh \phi_e}} \\ \frac{\sum_{k=-1}^{N+p-1} N^{-\frac{(k+1/2)^2}{2\nu}} e^{(k+1/2)2p\phi_e} e^{-(k+1/2)\phi_e} \sqrt{A_{k+1}A_k} \phi_{k,\nu}(y)}{\sqrt{(\sum_{k=0}^{N+p} N^{-\frac{k^2}{2\nu}} e^{2kp\phi_e} A_k)(\sum_{k=0}^{N+p-1} N^{-\frac{k^2}{2\nu}} e^{2kp\phi_e} e^{-2k\phi_e} A_k)}} \quad (5.172)$$

5.8 Computation of β_{N+p}

We start from Eq. (2.11)

$$\frac{N}{T_c} \mathcal{T}_n(\frac{n}{N}T_c, V) \sim \frac{1}{n! Z_n(\frac{n}{N}T_c, V)} \int_{x_i > \bar{e}} dx_1 \dots dx_k e^{-\frac{N}{T_c}V(x_i)} \Delta^2(x_i) \\ (\sum_{j=1}^k x_j + \frac{N}{T_c} \mathcal{T}_{n-k}(T_c \frac{n-k}{N}, \mathcal{V})) e^{-\frac{N^2}{T_c^2} \bar{F}_{n-k}(T_c \frac{n-k}{N}, \mathcal{V})} \quad (5.173)$$

We have:

$$\mathcal{T}_{n-k}(T, \mathcal{V}) \sim \mathcal{T}(T_c, V) + (T - T_c) \frac{\partial \mathcal{T}}{\partial T}(T_c, V) + \sum_j r_j \frac{\partial \mathcal{T}}{\partial r_j}(T_c, V) + O(1/N^2)$$

$$\sim -\frac{2T_c}{N} \sum_j \Lambda(x_j)^{-1} + O(1/N^2) \quad (5.174)$$

Therefore:

$$\begin{aligned} \frac{N}{T_c} \mathcal{T}_n\left(\frac{n}{N}T_c, V\right) &\sim \frac{1}{Z_n\left(\frac{n}{N}T_c, V\right)} \sum_{k=0}^n \frac{H_{n-k}}{k!} \int_{x_i > \bar{e}} dx_1 \dots dx_k e^{-\frac{N}{T_c}V(x_i)} \Delta^2(x_i) \\ &\quad \left(\sum_{j=1}^k x_j - 2\Lambda_j^{-1} \right) e^{-\frac{N^2}{T_c^2} \bar{F}_{n-k}\left(T_c \frac{n-k}{N}, \nu\right)} \\ &\sim \frac{2 \sinh \phi_e}{Z_n\left(\frac{n}{N}T_c, V\right)} \sum_{k=0}^n \frac{H_{n-k}}{k!} k \int_{x_i > \bar{e}} dx_1 \dots dx_k e^{-\frac{N}{T_c}V(x_i)} \Delta^2(x_i) \\ &\quad e^{-\frac{N^2}{T_c^2} \bar{F}_{n-k}\left(T_c \frac{n-k}{N}, \nu\right)} \\ &\sim 2 \sinh \phi_e \frac{\sum_k k e^{2pk\phi_e} N^{-\frac{k^2}{2\nu}} A_k}{\sum_k e^{2pk\phi_e} N^{-\frac{k^2}{2\nu}} A_k} \end{aligned} \quad (5.175)$$

and:

$$\beta_{N+p} \sim 2 \sinh \phi_e \left(\frac{\sum_k k e^{2(p+1)k\phi_e} N^{-\frac{k^2}{2\nu}} A_k}{\sum_k e^{2(p+1)k\phi_e} N^{-\frac{k^2}{2\nu}} A_k} - \frac{\sum_k k e^{2pk\phi_e} N^{-\frac{k^2}{2\nu}} A_k}{\sum_k e^{2pk\phi_e} N^{-\frac{k^2}{2\nu}} A_k} \right) \quad (5.176)$$

6 Asymptotic regimes

Consider p of order $\ln N$:

$$p = \frac{u}{2\nu\phi_e} \ln N \quad , \quad u \text{ finite.} \quad (6.177)$$

6.1 Possible asymptotic regimes for the partition function

Then Eq. (5.163) becomes:

$$\boxed{Z_{N+p}\left(\frac{N+p}{N}T_c\right) \sim H_N e^{-\frac{N^2}{T_c^2} \bar{F}(T_c, V)} e^{-\bar{F}^{(1)}(T_c, V)} e^{-p \frac{N}{T_c} V_{\text{eff}}(e)} (2\pi)^p \sum_{k=0}^{N+p} N^{\frac{2ku-k^2}{2\nu}} A_k} \quad (6.178)$$

It is clear that the sum over k is dominated by the values of k for which the exponent of N is maximal, i.e. for which $2uk - k^2$ is maximal. This means that for $u < 0$, the sum is dominated by the vicinity of $k = 0$, and for $u \geq 0$, the sum is dominated by the vicinity of $k = u$. The sum is then well approximated by a few largest terms.

Let us denote \bar{u} the positive integer closest to u :

$$\begin{cases} \bar{u} := [u + 1/2] & \text{if } u \geq 0 \\ \bar{u} := 0 & \text{if } u \leq 0 \end{cases} \quad (6.179)$$

where $[\cdot]$ denotes the integer part.

Define also:

$$\begin{aligned} \epsilon_u &:= \operatorname{sgn}(u - \bar{u}) && \text{if } u > 0 \\ \epsilon_u &:= 1 && \text{if } u \leq 0 \end{aligned} \quad (6.180)$$

We always have:

$$\epsilon_u(u - \bar{u}) \leq \frac{1}{2} \quad (6.181)$$

The largest value of $2uk - k^2$ is obtained for $k = \bar{u}$, and the second largest value is obtained for $k = \bar{u} + \epsilon_u$. The difference is:

$$(2u\bar{u} - \bar{u}^2) - (2u(\bar{u} + \epsilon_u) - (\bar{u} + \epsilon_u)^2) = 1 - 2\epsilon_u(u - \bar{u}) \quad (6.182)$$

Figure 4: Behavior of $\epsilon_u(u - \bar{u}) - \frac{1}{2}$.

Remember that our asymptotics for Z_n are valid only up to order $O(N^{-1/2\nu})$, i.e. we want to have:

$$\epsilon_u(u - \bar{u}) - \frac{1}{2} \geq -\frac{1}{2} \quad (6.183)$$

which implies that our asymptotics for Z_n are valid only if $u > 0$ and $u \notin \mathbf{N}$.

6.2 Possible asymptotic regimes for the orthogonal polynomials

We have similar considerations for the asymptotics of orthogonal polynomials, except that the sum over k is now shifted by $1/2$. This gives different regimes.

Eq. (5.168) becomes in that regime

$$\psi_{N+p}(x_0) \sim N^{\frac{1}{8\nu}} \sqrt{\frac{A}{2 \sinh \phi_e}}$$

$$\frac{\sum_{k=0}^{N+p} N^{\frac{2(k+1/2)u-(k+1/2)^2}{2\nu}} e^{(k+1/2)\phi_e} \sqrt{A_k A_{k+1}} \psi_{k,\nu}(y)}{\sqrt{(\sum_{k=0}^{N+p+1} N^{-\frac{k^2}{2\nu}} e^{2kp\phi_e} e^{2k\phi_e} A_k) (\sum_{k=0}^{N+p} N^{-\frac{k^2}{2\nu}} e^{2kp\phi_e} A_k)}} (1 + O(N^{-\frac{1}{2\nu}})) \quad (6.184)$$

The sum in the numerator is dominated by the largest values of

$$2(k+1/2)u - (k+1/2)^2, \quad (6.185)$$

i.e. by $k = [u] = \bar{u} + \frac{\epsilon_u - 1}{2}$.

The second largest term is obtained for $k = \bar{u} - \frac{\epsilon_u + 1}{2}$. Notice that if $u \geq \frac{1}{2}$, the two largest terms are always \bar{u} and $\bar{u} - 1$. The difference

$$(2(\bar{u} + 1/2)u - (\bar{u} + 1/2)^2) - (2(\bar{u} - 1/2)u - (\bar{u} - 1/2)^2) = 2(u - \bar{u}) \quad (6.186)$$

Since our asymptotics are valid only up to order $O(N^{-\frac{1}{2\nu}})$, the subleading term should be discarded if $|u - \bar{u}| \geq \frac{1}{2}$, i.e. if $u \leq \frac{1}{2}$ or if u is half-integer.

This implies that our asymptotics for ψ_n are valid only if $u > \frac{1}{2}$ and $u \notin \mathbf{N} + \frac{1}{2}$.

6.3 Asymptotics in the regime $u > 0$, and u not integer or half-integer

From now on, we write:

$$n = N + p \quad , \quad p = \frac{u}{2\nu\phi_e} \ln N. \quad (6.187)$$

In this section, we assume that $u > 0$ and u not integer or half integer. The sum over k in Eq. (6.178) is dominated by the terms $k = \bar{u}$ and $k = \bar{u} + \epsilon_u$.

6.3.1 coefficient γ_n

Thus we have:

$$Z_{N+p}\left(\frac{N+p}{N}T_c\right) \sim H_N e^{-\frac{N^2}{T_c^2}\bar{F}(T_c,V)} e^{-\bar{F}^{(1)}(T_c,V)} (2\pi)^p N^p e^{-\frac{Np}{T_c}V_{\text{eff}}(e)} N^{\frac{2u\bar{u}-\bar{u}^2}{2\nu}} \left(A_{\bar{u}} + N^{\frac{|u-\bar{u}|-1/2}{\nu}} A_{\bar{u}+\epsilon_u} + O(N^{-\frac{1}{2\nu}}) \right) \quad (6.188)$$

We also obtain:

$$h_{N+p} \sim 2\pi e^{-\frac{N}{T_c}V_{\text{eff}}(e)} e^{2\bar{u}\phi_e} \left(1 + 2\epsilon_u e^{\epsilon_u\phi_e} \sinh \phi_e N^{\frac{|u-\bar{u}|-1/2}{\nu}} \frac{A_{\bar{u}+\epsilon_u}}{A_{\bar{u}}} + O(N^{-\frac{1}{2\nu}}) \right) \quad (6.189)$$

and:

$$\gamma_{N+p} \sim 1 + 2 \sinh^2 \phi_e N^{\frac{|u-\bar{u}|-1}{2\nu}} \frac{A_{\bar{u}+\epsilon_u}}{A_{\bar{u}}} + O(N^{-\frac{1}{2\nu}}) \quad (6.190)$$

γ_{N+p} is nearly periodic, with period $\frac{\ln N}{2\nu\phi_e}$. The amplitude is minimal of order $N^{-\frac{1}{2\nu}}$ for u integer, and is maximal of order 1 for u half-integer, cf fig. 6.3.1.

6.3.2 coefficient β_n

The sum in Eq. (5.176) is dominated by $k = \bar{u}$ and $k = \bar{u} + \epsilon_u$, i.e.

$$\beta_{N+p} \sim 4 \sinh^2 \phi_e N^{\frac{2|u-\bar{u}|-1}{2\nu}} e^{\epsilon_u \phi_e} \frac{A_{(\bar{u}+\epsilon_u)}}{A_{\bar{u}}} \quad (6.191)$$

6.3.3 Orthogonal polynomials

The two largest terms in the numerator of Eq. (5.168) correspond to $k = \bar{u}$ and $k = \bar{u} - 1$ (not necessarily in this order), thus:

$$\begin{aligned} \psi_{N+p}(x_0) &\sim \sqrt{\frac{A}{2 \sinh \phi_e}} \\ &\frac{N^{\frac{u-\bar{u}}{2\nu}} e^{\phi_e/2} \sqrt{\frac{A_{\bar{u}+1}}{A_{\bar{u}}}} \psi_{\bar{u},\nu}(y) + N^{\frac{\bar{u}-u}{2\nu}} e^{-\phi_e/2} \sqrt{\frac{A_{\bar{u}-1}}{A_{\bar{u}}}} \psi_{\bar{u}-1,\nu}(y)}{1 + \cosh \phi_e N^{\frac{|u-\bar{u}|-1}{2\nu}} e^{\epsilon_u \phi_e} \frac{A_{\bar{u}+\epsilon_u}}{A_{\bar{u}}}} \\ &(1 + O(N^{-\frac{1}{2\nu}})) \end{aligned} \quad (6.192)$$

we also have:

$$\psi_{N+p-1}(x_0) \sim \sqrt{\frac{A}{2 \sinh \phi_e}}$$

$$\frac{N^{\frac{u-\bar{u}}{2\nu}} e^{-\phi_e/2} \sqrt{\frac{A_{\bar{u}+1}}{A_{\bar{u}}}} \psi_{\bar{u},\nu}(y) + N^{\frac{\bar{u}-u}{2\nu}} e^{\phi_e/2} \sqrt{\frac{A_{\bar{u}-1}}{A_{\bar{u}}}} \psi_{\bar{u}-1,\nu}(y)}{1 + \cosh \phi_e N^{\frac{|u-\bar{u}|-1}{2\nu}} e^{-\epsilon_u \phi_e} \frac{A_{\bar{u}+\epsilon_u}}{A_{\bar{u}}}} (1 + O(N^{-\frac{1}{2\nu}})) \quad (6.193)$$

6.3.4 Hilbert transforms

Similarly, using Eq. (5.172), we find that the Hilbert transform of the orthogonal polynomial π_n , are asymptotically given by:

$$\phi_{N+p-1}(x_0) \sim \frac{\sqrt{\frac{A}{2 \sinh \phi_e}} N^{\frac{u-\bar{u}}{2\nu}} e^{-\phi_e/2} \sqrt{\frac{A_{\bar{u}+1}}{A_{\bar{u}}}} \phi_{\bar{u},\nu}(y) + N^{-\frac{u-\bar{u}}{2\nu}} e^{\phi_e/2} \sqrt{\frac{A_{\bar{u}-1}}{A_{\bar{u}}}} \phi_{\bar{u}-1,\nu}(y)}{1 + \cosh \phi_e N^{\frac{2|u-\bar{u}|-1}{2\nu}} e^{-\epsilon_u \phi_e} \frac{A_{\bar{u}+\epsilon_u}}{A_{\bar{u}}}} \quad (6.194)$$

and

$$\phi_{N+p}(x_0) \sim \frac{\sqrt{\frac{A}{2 \sinh \phi_e}} N^{\frac{u-\bar{u}}{2\nu}} e^{\phi_e/2} \sqrt{\frac{A_{\bar{u}+1}}{A_{\bar{u}}}} \phi_{\bar{u},\nu}(y) + N^{-\frac{u-\bar{u}}{2\nu}} e^{-\phi_e/2} \sqrt{\frac{A_{\bar{u}-1}}{A_{\bar{u}}}} \phi_{\bar{u}-1,\nu}(y)}{1 + \cosh \phi_e N^{\frac{2|u-\bar{u}|-1}{2\nu}} e^{\epsilon_u \phi_e} \frac{A_{\bar{u}+\epsilon_u}}{A_{\bar{u}}}} \quad (6.195)$$

6.3.5 Matrix form

The matrix:

$$\Psi_n(x) = \begin{pmatrix} \psi_{n-1}(x) & \phi_{n-1}(x) \\ \psi_n(x) & \phi_n(x) \end{pmatrix} \quad (6.196)$$

is in that regime ($u \geq 0$):

$$\Psi_n(x) \sim \sqrt{\frac{A}{2 \sinh \phi_e}} L^{-1} \begin{pmatrix} e^{\frac{1}{2}\phi_e} & e^{-\frac{1}{2}\phi_e} \\ e^{-\frac{1}{2}\phi_e} & e^{\frac{1}{2}\phi_e} \end{pmatrix} R \begin{pmatrix} \psi_{\bar{u}-1,\nu}(y) & \phi_{\bar{u}-1,\nu}(y) \\ \psi_{\bar{u},\nu}(y) & \phi_{\bar{u},\nu}(y) \end{pmatrix} \quad (6.197)$$

where

$$R = \text{diag} \left(N^{-\frac{u-\bar{u}}{2\nu}} \sqrt{\frac{A_{\bar{u}-1}}{A_{\bar{u}}}}, N^{\frac{u-\bar{u}}{2\nu}} \sqrt{\frac{A_{\bar{u}+1}}{A_{\bar{u}}}} \right) \quad (6.198)$$

$$L = 1 + \cosh \phi_e N^{\frac{2|u-\bar{u}|-1}{2\nu}} \frac{A_{\bar{u}+\epsilon_u}}{A_{\bar{u}}} \begin{pmatrix} e^{-\epsilon_u \phi_e} & 0 \\ 0 & e^{\epsilon_u \phi_e} \end{pmatrix} \quad (6.199)$$

6.3.6 Kernel

The kernel $K_n(x, x')$ is given by the Christoffel–Darboux formula:

$$K_n(x, x') = \gamma_n \frac{\psi_n(x)\psi_{n-1}(x') - \psi_n(x')\psi_{n-1}(x)}{x - x'} \quad (6.200)$$

We find:

$$K_n(x, x') \sim \frac{N^{\frac{1}{2\nu}} A}{4 \sinh^2 \phi_e} \gamma_{\bar{u}, \nu} \frac{\psi_{\bar{u}, \nu}(y)\psi_{\bar{u}-1, \nu}(y') - \psi_{\bar{u}-1, \nu}(y)\psi_{\bar{u}, \nu}(y')}{(y - y')} \quad (6.201)$$

i.e.

$$K_n(x, x') \sim K_{\bar{u}, \nu}(y, y') \frac{dy}{dx} \quad (6.202)$$

6.3.7 Large u limit

Using Stirling’s formula (cf appendix H), we find that for large u , all those asymptotics match with the classical limit of section 4.4.

7 Conclusion

We have computed the asymptotics of orthogonal polynomials in the birth of a cut critical limit. This corresponds to the appearance of a new connected component for the support of the eigenvalue density, away from other cuts.

We have found some universal behaviour, which depends only on the degree ν of vanishing of the density at the new cut, and $2 \cosh \phi_e$ which parametrizes the distance between the new cut and the old cut. The parametrix near the new cut, is simply the system corresponding to a model matrix model in the potential $x^{2\nu}$, and with $\bar{u} = [\frac{1}{2} + 2\nu\phi_e \frac{n-N}{\ln N}]$ eigenvalues.

This new universal behaviour does not seem to correspond to a conformal field theory (unlike previously known critical behaviours), because the exponent of N is not constant.

It would be interesting to complete the “physicist’s proof” presented here, with a mathematical one, for instance using Riemann-Hilbert methods as in [2, 11].

Acknowledgements

We would like to thank Pavel Bleher for initiating this work and for many discussions, we also want to thank B. Dubrovin, T. Grava, I. Kostov, H. Saleur, A. Zamolodchikov, for fruitful discussions on those subjects. This work is partly supported by the Enigma european network MRT-CT-2004-5652, by the ANR project Géométrie et intégrabilité en physique mathématique ANR-05-BLAN-0029-01, and by the Enrage european network MRTN-CT-2004-005616.

Appendix H Stirling formula and other asymptotics

Stirling formula:

$$n! \sim n^n e^{-n} \sqrt{2\pi n} \left(1 + \frac{1}{12n} + \dots\right) \quad (\text{H.1})$$

from which we deduce:

$$\ln(1 \dots (n-1)!) \sim \frac{1}{2}n^2 \ln n - \frac{3}{4}n^2 + \frac{n}{2} \ln 2\pi - \frac{1}{12} \ln n + O(1) \quad (\text{H.2})$$

and

$$\ln H_n \sim n \ln 2\pi - \frac{\ln n}{12} + \dots \quad (\text{H.3})$$

Asymptotics of $\zeta_{k,\nu}$. For large k we have:

$$\ln \zeta_{k,\nu} \sim \frac{k^2}{2\nu} \ln k - \frac{3}{4\nu} k^2 + \frac{k}{\nu} \ln k + O(k) \quad (\text{H.4})$$

Appendix I Elliptical functions

We introduce a few definitions about elliptical functions [24]: The elliptical sine function $\text{sn}(u, m)$ is defined by the following identity:

$$u = \int_0^{\text{sn}(u,m)} \frac{dy}{\sqrt{(1-y^2)(1-my^2)}} \quad (\text{I.1})$$

The complete integrals are defined by:

$$K(m) := \int_0^1 \frac{dy}{\sqrt{(1-y^2)(1-my^2)}} \quad (\text{I.2})$$

$$K'(m) := K(1-m) = \int_0^\infty \frac{dy}{\sqrt{(1+y^2)(1+my^2)}} \quad (\text{I.3})$$

$$E(u, m) := \int_0^{\text{sn}(u,m)} \sqrt{\frac{1-my^2}{1-y^2}} dy \quad (\text{I.4})$$

$$E(m) := \int_0^1 \sqrt{\frac{1-my^2}{1-y^2}} dy, \quad E'(m) := E(1-m) \quad (\text{I.5})$$

When $m \rightarrow 0$ one has:

$$\begin{aligned} K &\sim \frac{\pi}{2} \left(1 + \frac{m}{4} + \frac{9m^2}{64} + \dots + O(m^3)\right) \\ K' &\sim \ln \frac{1}{\sqrt{m}} \left(1 + \frac{m}{4} + \frac{9m^2}{64} + \dots + O(m^3)\right) \end{aligned}$$

$$\begin{aligned}
E &\sim \frac{\pi}{2} \left(1 - \frac{m}{4} - \frac{3m^2}{64} + \dots + O(m^3) \right) \\
E' &\sim 1 - \frac{m}{2} \ln \frac{1}{\sqrt{m}} + O(m^2)
\end{aligned}
\tag{I.6}$$

References

- [1] P. Bleher and A. Its, Double scaling limit in the matrix model: the Riemann-Hilbert approach, Preprint, 2002, (arXiv:math-ph/0201003).
- [2] P. Bleher, A. Its, “Semiclassical asymptotics of orthogonal polynomials, Riemann-Hilbert problem, and universality in the matrix model” *Ann. of Math.* (2) **150**, no. 1, 185–266 (1999).
- [3] P. Bleher, B. Eynard, ”Double scaling limit in random matrix models and a non-linear hierarchy of differential equations”, *J. Phys. A* **36** (2003) 3085-3106, xxx, hep-th/0209087.
- [4] G. Bonnet, F. David, B. Eynard, Breakdown of universality in multi-cut matrix models, *J.Phys. A: Math. Gen.* **33** (2000) 6739-6768.
- [5] E. Brezin, C. Itzykson, G. Parisi, and J. Zuber, *Comm. Math. Phys.* **59**, 35 (1978).
- [6] G.M.Cicuta “Phase transitions and random matrices”, cond-mat/0012078.
- [7] C. Crnkovic, M. Douglas, and G. Moore. Loop equations and the topological phase of multi-cut matrix models, *Int. J. Mod. Phys.* **A7** (1992) 7693-7711.
- [8] J.M. Daul, V. Kazakov, I.K. Kostov, “Rational Theories of 2D Gravity from the Two-Matrix Model”, *Nucl. Phys.* **B409**, 311-338 (1993), hep-th/9303093.
- [9] F. David, “Planar diagrams, two-dimensional lattice gravity and surface models”, *Nucl. Phys.* **B 257** [FS14] 45 (1985).
- [10] P. Deift, *Orthogonal Polynomials and Random Matrices: a Riemann-Hilbert Approach*, *Courant* (New York University Press, ., 1999).
- [11] P. Deift, T. Kriecherbauer, K. T. R. McLaughlin, S. Venakides, Z. Zhou, “Uniform asymptotics for polynomials orthogonal with respect to varying exponential weights and applications to universality questions in random matrix theory”, *Commun. Pure Appl. Math.* **52**, 1335–1425 (1999).

- [12] K. Demeterfi, N. Deo, S. Jain, and C.-I Tan, Multiband structure and critical behavior of matrix models, *Phys. Rev. D*, **42** (1990) 4105-4122.
- [13] P. Di Francesco, P. Ginsparg, J. Zinn-Justin, “2D Gravity and Random Matrices”, *Phys. Rep.* **254**, 1 (1995).
- [14] Di Francesco P., Mathieu P., Sénéchal D., “Conformal Field Theory”; Corr. 2nd printing, 1998 (Springer-Verlag, Heidelberg, New York, 1997) Graduate Texts in Contemporary Physics.
- [15] F.J. Dyson, ”Correlations between the eigenvalues of a random matrix”, *Comm. Math. Phys.* 19 (1970) 235-250.
- [16] N. Ercolani K. Mac Laughlin, ”Asymptotics of the partition function for random matrices via Riemann–Hilber technics and applications to graphical enumeration”, *IMRN* 22003, no 14, 755-820.
- [17] H.M. Farkas, I. Kra, ”Riemann surfaces” 2nd edition, Springer Verlag, 1992.
- [18] J. Fay, ”Theta Functions on Riemann Surfaces”, *Lectures Notes in Mathematics*, Springer Verlag, 1973.
- [19] K. Johansson, On fluctuations of eigenvalues of random hermitian matrices, *Duke Math. J.* **91** (1988), 151–204.
- [20] M.L. Mehta, *Random Matrices*, 2nd edition, (Academic Press, New York, 1991).
- [21] V. Periwal and D. Shevitz, Exactly solvable unitary matrix models: multicritical potentials and correlations, *Nucl. Phys. B* **333** (1990), 731–746.
- [22] G. Szegő. *Orthogonal Polynomials*, 3rd ed. AMS, Providence, 1967.
- [23] C. Tracy and H. Widom, Introduction to random matrices. In: *Geometric and quantum aspects of integrable systems* (Scheveningen, 1992), *Lecture Notes in Phys.* **424**, Springer-Verlag, Berlin, 1993, 103-130.
- [24] *Special Functions*, Wang Z.X., Guo D.R., World Scientific, 1989.