

Some critical remarks on Landau's (macroscopic) phase transition theory *

Giuseppe Iurato

► To cite this version:

Giuseppe Iurato. Some critical remarks on Landau's (macroscopic) phase transition theory *. International Journal of Pure and Applied Physics, 2012, 8 (1), pp.31-44. hal-01423573

HAL Id: hal-01423573

<https://hal.science/hal-01423573>

Submitted on 30 Dec 2016

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.

Some critical remarks on Landau's (macroscopic) phase transition theory*

Giuseppe Iurato[†]

Abstract. *This paper explains the existence of a particular formal model (drawn from Theoretical Astrophysics) whose thermodynamical phenomenology shows a possible second order phase transition (according to Landau's Thermodynamical Theory) that seems does not verify the (Birman-Goldrich-Jarić) "chain subduction criterion" and the (Ascher's) "maximality criterion" of Landau's Phenomenological Theory. Therefore, it follows that Landau's Phenomenological Theory is more restrictive than the Landau's Thermodynamical Theory.*

PACS: 64.60.av, 97.10.kc

1 Introduction

Lev D. Landau ([La], [LL5]) given two theoretical formulations of the (macroscopic) second order phase transition theory, the first called (*Landau's macroscopic Thermodynamical Theory*), and the second called (*Landau's macroscopic Phenomenological Theory*). These theories are based (especially the second) on some symmetry principles and elementary methods of the representation theory of groups.

In this context, there exist criteria¹ that give necessary and/or sufficient conditions for a second order phase transition (according to Landau).

*This work is an enlarged version of a presentation given at the XCI-th National Congress of the Italian Physical Society (SIF), III-th section: Astrophysics and Cosmic Physics, held at the Department of Physics and Astronomy of the University of Catania, IT, September 26 - October 1, 2005.

[†]e-mail: iurato@dmf.unict.it

¹See [As1], [As2], [AK], [Bi2], [Bo], [CLP], [GL], [Ja1], [IT O], [LL5], [Ly], [Mi1], [Mi3], [SH], [Th], [To1].

Among these, we recall the (*Birman-Goldrich-Jarić*) *chain subduction criterion*² and the (*Ascher's*) *maximality criterion*³.

In this paper, we compare these two criteria with a well-known formal model of theoretical astrophysics – already analyzed in [BR], and called the *Maclaurin-Jacobi pattern* – which seems to exhibit a second order phase transition (in the sense of Landau), according to Landau's Thermodynamical Theory.

In the articles [CMR], [Ho], [In], [Ks], [Mi2], [Mi3], [MM], [Si], and in the textbooks [Ly], [SH], we find other formal confirmations to the theoretical result achieved in [BR].

Nevertheless, for this latter pattern seem does not subsist these two criteria (see next § 5).

2 The Maclaurin-Jacobi pattern

The Maclaurin-Jacobi pattern ([Le1]) is a simplified mathematical model of the Self-Gravitating Systems Theory (cf. [BF], [Ch], [CMR], [FP], [Jar], [Ko], [Lam], [Le1], [Le2], [Lyt], [Pa], [St1], [Ta1], [Ta2]), and of the Physics of Compact Objects (cf. [KW], [Pa], [ST]).

In Astrophysics, there exists the problem of determining the (closed) stationary equilibrium configurations of a self-gravitating rotating fluid. If we suppose that the fluid is subjected to a rigid rotation around one of its symmetry axis, under the further simplified hypotheses of homogeneity, incompressibility and non-viscosity of the rotating fluid, we then obtain a first linear solution to this problem, i.e. the Maclaurin-Jacobi pattern.

Applied to polytropic fluid configurations with index $n \leq 0.808$ ([Va], [St2]), to the theory of elliptic galaxies (cf. [OP], [St2]) and to the Black Holes thermodynamics (cf. [Da1], [Da2], [Wa]), this model provides theoretical predictions in good agreement with the corresponding experimental data, so that the Maclaurin-Jacobi pattern is a valid model of Theoretical Astrophysics⁴.

²See [Bi1], [CLP], [GB], [Ja1], [Ja2], [Ja3], [Ja4], [Ja7], [JB], [SA], [To1].

³See [As1], [As2], [AK], [Bi2], [CLP], [Ja1], [Ja6], [To2].

⁴Furthermore, there exist satisfactory applications of this model to the Theory of *Collective Models* of atomic nuclei (see [ALLMNRA], [BK], [CPS1], [CPS2], [IA], [RS], [Ro1], [Ro2]).

Following [CMR], let us consider a homogeneous, incompressible and non-viscous fluid in rigid rotation around one of its symmetry axes, for example the Ox_3 axis of a Cartesian coordinates system (x_1, x_2, x_3) . We choose a normalized orthogonal reference frame $\{O, \hat{i}, \hat{j}, \hat{k}\}$, whose origin O is the center of mass of the rotating fluid. We suppose that a reference frame is rotating with the fluid (with respect to which it is at rest⁵).

If $\vec{\omega}$ is the angular velocity of rotation, let us suppose that $\vec{\omega} = \omega \hat{k}$, in order that the angular momentum is $\vec{J} = M((\vec{\omega} \times \vec{r}) \times \vec{r})$, where \vec{r} is the position vector (measured in the rest reference frame co-rotating with the fluid) of the generic material point of the system, and M is the total mass of the fluid. \vec{J} and $\vec{\omega}$ are both parallel to the Ox_3 axis.

Historically, C. Maclaurin ([Mc]), C.G.J. Jacobi ([Jc]) and H. Poincaré ([Po]) dealt with the dynamical problem of determining the equilibrium configurations of the fluid system. The results so obtained by the first two authors, forms the so-called "*Maclaurin-Jacobi model*" (or *M-J pattern*).

For such a fluid system, in the above mentioned rest reference frame co-rotating with the fluid, the (Euler's) hydrostatic equilibrium equation is

$$(1) \quad \nabla(p(\vec{r}) - \varphi(\vec{r})) = 0,$$

where p is the hydrostatic pressure and φ the potential of the fluid system. In the rest reference frame, let $S(\vec{r}; J^2) = 0$ be the surface equation of the unknown equilibrium configuration. If we suppose $S(\vec{r}; J^2) > 0$ inside the fluid, then the region $V_S \subset \mathbb{R}^3$ is bounded, connected and take up by the fluid, and represented by $S(\vec{r}; J^2) \geq 0$. This surface is parametrical dependent by J^2 , where J is the modulus of the angular momentum. The potential φ of this well-defined self-gravitating fluid, is given by the sum of the gravitational potential φ_g and of the centrifugal potential φ_c , so that

$$(2) \quad \varphi[S](\vec{r}; J^2) = \varphi_g[S](\vec{r}) + \varphi_c[S](\vec{r}; J^2),$$

where

$$\varphi_g[S](\vec{r}) = \frac{1}{4\pi} \int_{S(\vec{s}) \geq 0} \frac{d\vec{s}}{|\vec{r} - \vec{s}|}$$

is the gravitational potential, and

$$\varphi_c[S](\vec{r}; J^2) = \frac{J^2}{2I^2}(x_1^2 + x_2^2), \quad I[S] = \frac{15}{8\pi} \int_{S(\vec{r}) \geq 0} (x_1^2 + x_2^2) d\vec{r}$$

⁵In this case, such a reference is properly called *co-rotating rest reference frame* of the given fluid system.

are, respectively, the centrifugal potential and the inertial moment of the fluid system, computed with respect to the axis Ox_3 , with $\vec{r} = (x_1, x_2, x_3)$. The gravitational potential satisfies the Poisson's equation

$$\Delta\varphi_g[S](\vec{r}) = -\rho, \quad \rho(\vec{r}) = 1 \quad \text{if } S(\vec{r}) \geq 0, \quad \rho(\vec{r}) = 0 \quad \text{if } S(\vec{r}) < 0$$

where ρ is the (constant) density of the fluid. Moreover, the associated boundary conditions are the following

$$p(\vec{r})|_{S(\vec{r})=0} = 0, \quad \lim_{r \rightarrow \infty} \varphi_g(\vec{r}) = 0, \quad \varphi[S](\vec{r}; J^2)|_{S(\vec{r})=0} = \text{const.}, \quad r = |\vec{r}|.$$

Through the bifurcation method (see [CMR], [Pe1], [Pe2], [Dy]), and neglecting, for simplicity, the various stability questions (see [CMR], [Lyt]), a first (linear) approximated solution to the non-linear differential system

$$(3) \quad \begin{cases} \nabla(p - \varphi) = 0 \\ \Delta\varphi_g = -\rho \\ p(\vec{r})|_{S(\vec{r})=0} = \lim_{r \rightarrow \infty} \varphi_g[S](\vec{r}) = 0 \\ \varphi[S](\vec{r}; J^2)|_{S(\vec{r})=0} = \text{const.} \end{cases}$$

gives the so-called *Maclaurin-Jacobi pattern*, that consists of the first two sequences of (infinite and stationary⁶) solutions $S(\vec{r}; J^2)$ of (3), for suitable values of the parameter⁷ J^2 . Precisely, we have a first sequence of (infinite and stationary⁸) solutions, called *Maclaurin's sequence*

$$\mathcal{S}_{Mac} = \{S(\vec{r}; J^2); 0 < J^2 < 0,384436\},$$

and a second sequence of (infinite and stationary⁹) solutions, called *Jacobi's sequence*

$$\mathcal{S}_{Jac} = \{S(\vec{r}; J^2); 0,384436 \leq J^2 < 0,632243\}.$$

The first sequence of solutions is geometrically formed by two-axial ellipsoids (or spheroids) whose symmetry axis of rotation is Ox_3 , whereas the second sequence of solutions is geometrically formed by three-axes ellipsoids. The figures of the first sequence are called *Maclaurin's ellipsoids* (or *spheroids*),

⁶But no static.

⁷With respects to suitable natural units, relative to the physical and geometrical parameters of an ellipsoid, the parameter J^2 takes well-defined values (see [CMR]).

⁸But no static.

⁹But no static.

whereas the figures of the second sequence are called *Jacobi's ellipsoids*. When $\omega \rightarrow 0$, by a corollary of an important theorem of L. Lichtenstein (cf. [Le1], [Li]), the only stationary and static equilibrium configurations, compatible with (3), are those spherics (corresponding to $J^2 = \omega = 0$), so that the relative symmetry group is $O(3)$. Little by little that ω increases (and hence J^2 increases as well), the fluid mass takes, at first, a two-axial ellipsoidal shape, with symmetry axis the rotation axis and symmetry group¹⁰ $D_{\infty h}$, whereas, as soon as J^2 has values not lower than 0,384436, the fluid mass takes the shape of a three-axes ellipsoid, with relative symmetry group D_{2h} .

Increasing J^2 beyond the value 0,632243, we obtain another sequence of (infinite and stationary¹¹) solutions (of the system (3)), represented by new geometrical figures, called *pearlike configurations* of Poincaré, whose symmetry group is C_{2v} . If the latter sequence, called *Poincaré's sequence*, is

$$\mathcal{S}_{Poin} = \{S(\vec{r}; J^2); 0,632243 \leq J^2 < 1,346350\},$$

then $\{\mathcal{S}_{Macl}, \mathcal{S}_{Jac}, \mathcal{S}_{Poin}\}$ will be called *Maclaurin-Jacobi-Poincaré pattern*.

The main interest of this paper is restricted at discussing the Maclaurin-Jacobi pattern, that includes the first two sequences $\{\mathcal{S}_{Macl}, \mathcal{S}_{Jac}\}$ and their temporal evolution $\mathcal{S}_{Macl} \rightarrow \mathcal{S}_{Jac}$.

3 The second order phase transitions

Let us briefly recall the main definitions of Landau's phase transition theories.

• **Landau's Thermodynamical Theory.** A first semi-empirical theory of phase transitions, was given by P. Ehrenfest (1933) on the basis of the previous thermodynamical results achieved by J.W. Gibbs and F. Van der Waals. It is based on the discontinuity (of various orders) of the free energy¹² $F(P, T) = U(P, T) - T \cdot S(P, T)$ (with U internal energy, S entropy, P pressure), so that a phase transition is of order $n \geq 1$ if there exists, at least, a partial derivative of F , of order n , that exhibits a discontinuity, while all previous partial derivatives of order $m < n$, are continuous. However, this classification was incomplete and not physically consistent.

¹⁰As regard the various notions and group notations, let us follows [CMR], [LL3], Chap. XII., and [Ga], [MZ].

¹¹But no static.

¹²Among the thermodynamical variables (P, T, V) , we choose (P, T) as independent.

In 1937, L.D. Landau ([La]), starting from the results of the predecessors (above mentioned), gave a first version of a continuum phase transition theory, called *Landau's thermodynamic theory* (see [LL5], Chap. XIV, §143). This theory, before all, distinguishes between phase transitions 'with order parameter' and phase transitions 'without order parameter'. The transitions of the first type are those involving phases having the same symmetry group¹³ or different symmetry groups not connected by any relation of the type group-subgroup. The transitions of the second type, instead, regard phases whose symmetry groups are different but related by some relation of the type group-subgroup. These are characterized (differently from those of the first type) by a symmetry change of the order parameter, that must be invariant with respect to each symmetry groups of the two phases. Besides the symmetry change, the thermodynamical functions, characterizing the physical state of the system subjected to such phase transition, may not assume any values because it must change according to the above mentioned symmetry change, and in dependence on such order parameter.

The latter critical analysis has been systematically developed by Landau in a second time after his first Thermodynamical Theory, and represents the so-called *Landau's Phenomenological Theory*. Is is stronger (as physical theory) than his initial Thermodynamical Theory.

The (possible) counterexample described in this paper, just confirms this non-equivalence.

In the framework of the Thermodynamical Theory, for phase transitions with order parameter, Landau first assumes that the free energy must be function of the order parameter, as an independent and extensive variable η , typical of the thermodynamical system under examination¹⁴. In addition, he assumes (*Landau's hypothesis*) that $F(P, T, \eta)$ must be analytic¹⁵ in a neighborhood of the critical point (P_c, T_c) (where such a transition occurs), that must be $\eta = 0$ in the initial phase ($T < T_c$) and that must be $\eta \neq 0$ in the final phase ($T > T_c$). Hence, under such conditions, in a neighborhood of the critical point (P_c, T_c) , we must have

$$(4) \quad F(P, T, \eta) = F_0 + \alpha(P, T)\eta + A(P, T)\eta^2 + B(P, T)\eta^3 + C(P, T)\eta^4 + \dots$$

¹³For instance, the two phases of a liquid-gas transition, has $O(3)$ as a symmetry group.

¹⁴Examples of order parameter are the spontaneous polarization in a ferroelectric transition, or the magnetic susceptibility in a ferromagnetic transition.

¹⁵This is a weak-point of the Landau's theory, since (P_c, T_c) is a simple singularity where, formally, there is no functional analyticity.

where $F_0 = F(P, T, 0)$ and α, A, B, C, \dots are independent of η . Landau considers only a fourth order expansion of the type (4) (called *Landau's polynomial*), and assumes¹⁶ the symmetry $\eta \rightarrow -\eta$, so that, in the expansion (4), the odd degree terms are zero. Moreover, since we consider equilibrium phase transitions, thermodynamically F should be a minimum in (P_c, T_c) for $\eta = 0$, so that the expansion (4) reduces to the following Landau's polynomial (of fourth degree)

$$(5) \quad F(P, T, \eta) = F_0 + A(P, T)\eta^2 + C(P, T)\eta^4.$$

In particular, by the minimum necessary conditions for F in $(P_c, T_c, 0)$, we must have

$$(\partial F / \partial \eta)_{(P_c, T_c, 0)} = 0, \quad (\partial^2 F / \partial \eta^2)_{(P_c, T_c, 0)} > 0,$$

that is (via (4))

$$(6) \quad A(P, T) = a(P)(T - T_c), \quad \eta = \eta_0(T - T_c)^{1/2}, \quad C(P_c, T_c) > 0,$$

with η_0 constant. Landau puts (6) as necessary and sufficient conditions for classifying, as continuum, a phase transition.

• **Landau's Phenomenological Theory** (see [LL5], Chap. XIV, §145). In Landau's Thermodynamical Theory (as well as in the previous theories), many important theoretical questions about continuum phase transitions with order parameter remained unsolved; in this theory, subsisted only some vague and unfounded assumptions. The main question concerns the determination of the functional dependence laws of the values of the thermodynamical functions on the typical symmetry change of a continuum phase transition with order parameter. For this purpose, if $G_0 \rightsquigarrow G_1$ denotes such a generic phase transition, from the initial phase with symmetry group G_0 to the final phase with symmetry group G_1 , Landau puts $\eta = 0$ (and G_0 -invariance) in the initial phase, and $\eta \neq 0$ (and G_1 -invariance) in the final phase. Moreover, he assumes that the symmetry G_1 of the final phase (of the transition), must be the isotropy group of the order parameter $\eta \neq 0$, with respect to a well-defined irreducible representation¹⁷ \mathcal{D}_{G_0} of G_0 , satisfying further conditions, respectively called *Landau's condition* and *Lifšits's condition* (see next §4). Hence, as regard what has been said above (and that forms the essence of the so-called *Landau's Phenomenological Theory*), it is correct to denote this transition in the compact notation¹⁷ $G_0 \xrightarrow{\mathcal{D}} G_1$.

¹⁶This symmetry is motivated by theoretical physics reasons (since we must have the same solution considering both η and $-\eta$), and by stability reasons.

¹⁷From now on, for simplicity sake's, if not otherwise specified, any irreducible representation \mathcal{D}_{G_0} of G_0 , will be denoted only by \mathcal{D} , without any other indices. Furthermore, we suppose that it denotes always an irreducible representation of G_0 .

4 The "chain subduction criterion" and the "maximality criterion"

Let $G_0 \xrightarrow{\mathcal{D}} G_1$ be a generic continuum phase transition from an initial phase with symmetry group G_0 (where $\eta = 0$ in the pre-existed phase) to the final phase with symmetry group G_1 (where $\eta \neq 0$ in the resulting phase), associated to the irreducible representation \mathcal{D} of G_0 , and having order parameter $\eta \in \mathbb{R}^+ \cup \{0\}$. In this case, we say (with Landau) that G_1 is a *allowed* subgroup¹⁸ with respect to \mathcal{D} .

Subsequently (see [CLP]), according to Landau and other authors, if this phase transition is of second order, then the following necessary or sufficient conditions must hold¹⁹:

1. G_1 is a subgroup of G_0 ,
2. (*Landau's condition*) $([\mathcal{D}]^3|I(G_0)) = 0$, that is the symmetric cube of \mathcal{D} does not contain the identity representation I of G_0 ,
3. (*Lifšits's condition*) $(\{\mathcal{D}\}^2|V(G_0)) = 0$, that is the anti-symmetric square of \mathcal{D} does not contain any arbitrary vectorial representation V of G_0 ,
4. (*Birman's subduction criterion*) \mathcal{D} subduces the identity representation of G_1 ,
5. (*Ascher's maximality criterion*) G_1 is a maximal subgroup of G_0 .

Successively, F.E. Goldrich and J.L. Birman ([GB]) introduce, for finite (or countable) groups, a necessary stronger condition than condition 4. of above

¹⁸This is coherent with Landau's definition of continuum phase transition with order parameter, and in agreement with the fact that G_0 and G_1 must be in some relation of the type group-subgroup. See, also, the condition 1. that follows.

¹⁹The original sources are: for Landau's condition, see [La], for Lifšits's condition, see [Lif], for Birman's condition, see [Bir], and, for Ascher's condition, see [As1].

([Bi1]). The integer number²⁰

$$(7) \quad i_{\mathcal{D}}(G_1) = \frac{1}{|G_1|} \sum_{g \in G_1} \chi_{\mathcal{D}}(g),$$

that gives the number of times that $\mathcal{D}|_{G_1}$ (=restriction of \mathcal{D} to G_1) contains the identity representation of G_1 , is called *subduction index* (or *frequency*) of \mathcal{D} , with respect to G_1 . Therefore, the (*Birman-Goldrich*) *chain subduction criterion* ([GB]) states that, if \mathcal{D} is an irreducible representation of G_0 , G_1 and G'_1 are subgroups of G_0 such that G'_1 is a subgroup of G_1 (that is $G'_1 \subseteq G_1 \subseteq G_0$) and $i_{\mathcal{D}}(G_1) = i_{\mathcal{D}}(G'_1) = 1$, then G'_1 is not a permitted subgroup (in accordance with Landau) with respect²¹ to \mathcal{D} .

In consequence of the criticisms moved in [LPC], M.V. Jarić ([Ja2]) extends this chain subduction criterion to the more general context including the case where $i_{\mathcal{D}}(G_1) = i_{\mathcal{D}}(G'_1)$ is any non-negative integer, reaching the following, more general (*Birman-Goldrich-Jarić*) *chain subduction criterion*. If \mathcal{D} is an irreducible representation of G_0 , and G'_1, G_1 are subgroups of G_0 such that $G'_1 \subset G_1 \subseteq G_0$, with G'_1 subgroup of G_1 and $i_{\mathcal{D}}(G'_1) = i_{\mathcal{D}}(G_1) \in \mathbb{N} \cup \{0\}$, then G'_1 is not a (Landau's) allowed subgroup with respect to \mathcal{D} .

In the following section, these results will be applied to the Maclaurin-Jacobi pattern.

5 Applications to Maclaurin-Jacobi pattern

We recall that G. Bertin and L.A. Radicati (see [BR]) prove the symmetry change $D_{\infty h} \rightarrow D_{2h}$, associated to the dynamical evolution²² $\mathcal{S}_{Macl} \rightarrow \mathcal{S}_{Jac}$ of the Maclaurin-Jacobi pattern, may be formally interpreted as a second order phase transition in the Landau's Thermodynamical Theory.

Therefore, this transition should be, also, the same according to Landau's Phenomenological Theory (if we assume valid the equivalence between these

²⁰With $\chi_{\mathcal{D}}(g)$, we will denote the character of the element $g \in G_1$, computed with respect to the irreducible representation \mathcal{D} of G_0 , whereas $|G_1|$ denotes the order of G_1 . For not finite groups, if we denote the usual Haar's measure on G_1 with μ , then we have $i_{\mathcal{D}}(G_1) = \int_{G_1} \chi_{\mathcal{D}}(g) d\mu(g)$, whereas, for countable groups, by means of the so-called *Born-Von Kàrmàn cyclicity (boundary) conditions*, a particular expression of the type (7) is possible (for further details, see [Ja3]).

²¹In the context of Landau's theory, this means that G'_1 cannot be, with respect to the irreducible representation \mathcal{D} , the symmetry group of the final phase of a continuum phase transition of the type $G_0 \xrightarrow{\mathcal{D}} G'_1$.

²²See the end of § 2.

theories), so that it may be classified as a transition of the type $D_{\infty h} \xrightarrow{\mathcal{D}} D_{2h}$ with respect to some irreducible representation \mathcal{D} of $D_{\infty h}$, with $D_{\infty h} = G_0$, $D_{2h} = G_1$ and D_{2h} allowed subgroup (of $D_{\infty h}$) with respect to \mathcal{D} . Nevertheless, it is possible to prove that such transition does not verify chain subduction criterion of Birman-Goldrich-Jarić, for any given irreducible representation \mathcal{D} of $D_{\infty h}$. In fact, if we consider the groups $G_1 = D_{4h}$, $G_1 = D_{6h}$, with $G'_1 = D_{2h}$ proper subgroup of both, we have $D_{2h} \subset D_{4h} \subset D_{\infty h} = G_0$, $D_{2h} \subset D_{6h} \subset D_{\infty h}$, and since we'll see that $i_{\mathcal{D}}(D_{2h}) = i_{\mathcal{D}}(D_{4h})$, $i_{\mathcal{D}}(D_{2h}) = i_{\mathcal{D}}(D_{6h})$ for any given irreducible representation \mathcal{D} of $D_{\infty h}$, by the above mentioned Birman-Goldrich-Jarić criterion, it follows that²³ D_{2h} is not a (Landau's) allowed subgroup, that is $D_{\infty h} \xrightarrow{\mathcal{D}} D_{2h}$ is not a continuum phase transition (in the sense of Landau's Phenomenological Theory), for any given irreducible representation \mathcal{D} .

In the Maclaurin-Jacobi pattern, we assume the Oz axis as a rotation axis h of the first order. Moreover, let us denote with $\theta(t) = \omega t$ the angle of the rotation C_θ , with E the identity, with I the inversion and with $C_{2\phi}$ the rotations of $\phi/2$ radians around to the rotation axis of the second order, placed in the Oxy plane.

Hence, with these notations and hypotheses, the table of characters of $D_{\infty h}$ is the follows (see [Co], vol. I; [ITO], App. A,B; [Ja5]):

irr. repr.	E	$C_\theta, C_{-\theta}$	$C_{2\phi}$	I	$IC_\theta, IC_{-\theta}$	$IC_{2\phi}$
A_{1g}	1	1	1	1	1	1
A_{1u}	1	1	1	-1	-1	-1
A_{2g}	1	1	-1	1	1	-1
A_{2u}	1	1	-1	-1	-1	1
E_{ng}	2	$2 \cos(n\theta)$	0	2	$2 \cos(n\theta)$	0
E_{nu}	2	$2 \cos(n\theta)$	0	-2	$-2 \cos(n\theta)$	0
$E_{(n+1/2)g}$	2	$2\cos(n + 1/2)\theta$	0	2	$2\cos(n + 1/2)\theta$	0
$E_{(n+1/2)u}$	2	$2\cos(n + 1/2)\theta$	0	-2	$-2\cos(n + 1/2)\theta$	0

with A_{ig}, A_{iu} $i = 1, 2$, real one-dimensional irreducible representations and $E_{ng}, E_{nu}, E_{(n+\frac{1}{2})g}, E_{(n+\frac{1}{2})u}$ $n \in \mathbb{N}$, real two-dimensional irreducible representations. Therefore, considering the group operations D_{2h}, D_{4h}, D_{6h} (see [Co], vol. I), by (7) it is immediate to verify that

$$i_{A_{1u}}(D_{6h}) = i_{A_{2g}}(D_{6h}) = i_{A_{2u}}(D_{6h}) = i_{E_{nu}}(D_{6h}) = i_{E_{(n+\frac{1}{2})u}}(D_{6h}) = 0, \quad \forall n \in \mathbb{N};$$

²³This criterion is applicable to these group chains because $D_{\infty h}$ is countable and D_{4h}, D_{6h}, C_{2v} are finite.

$$\begin{aligned}
i_{A_{1u}}(D_{4h}) &= i_{A_{2g}}(D_{4h}) = i_{A_{2u}}(D_{4h}) = i_{E_{nu}}(D_{4h}) = i_{E_{(n+\frac{1}{2})u}}(D_{4h}) = 0, \quad \forall n \in \mathbb{N}; \\
i_{A_{1u}}(D_{2h}) &= i_{A_{2g}}(D_{2h}) = i_{A_{2u}}(D_{2h}) = i_{E_{nu}}(D_{2h}) = i_{E_{(n+\frac{1}{2})u}}(D_{2h}) = 0, \quad \forall n \in \mathbb{N}; \\
1 \leq i_{E_{ng}}(D_{6h}) &= \frac{1}{6}(1 + 5 \cos(n\theta)) \leq i_{E_{ng}}(D_{2h}) = \frac{1}{2}(1 + \cos(n\theta)), \quad \forall n \in \mathbb{N}; \\
1 \leq i_{E_{(n+1/2)g}}(D_{6h}) &= \frac{1}{6}(1 + 5 \cos(n + 1/2)\theta) \leq \\
&\leq i_{E_{(n+1/2)g}}(D_{2h}) = \frac{1}{2}(1 + \cos(n + 1/2)\theta), \quad \forall n \in \mathbb{N}; \\
1 \leq i_{E_{ng}}(D_{4h}) &= \frac{1}{4}(1 + 3 \cos(n\theta)) \leq i_{E_{ng}}(D_{2h}) = \frac{1}{2}(1 + \cos(n\theta)), \quad \forall n \in \mathbb{N}; \\
1 \leq i_{E_{(n+1/2)g}}(D_{4h}) &= \frac{1}{4}(1 + 3 \cos(n + 1/2)\theta) \leq \\
&\leq i_{E_{(n+1/2)g}}(D_{2h}) = \frac{1}{2}(1 + \cos(n + 1/2)\theta), \quad \forall n \in \mathbb{N},
\end{aligned}$$

so that

$$\left. \begin{aligned} &(i_{E_{ng}}(D_{lh}) < i_{E_{ng}}(D_{2h})) \\ &(i_{E_{(n+1/2)g}}(D_{lh}) < i_{E_{(n+1/2)g}}(D_{2h})) \end{aligned} \right\} \Leftrightarrow (0 < \theta < \frac{2k\pi}{n}) \quad \forall n \in \mathbb{N}, \quad k \in \mathbb{Z}$$

with $l = 4, 6$, and, fixing arbitrarily k , we have

$$\left(\lim_{n \rightarrow \infty} \frac{2k\pi}{n} = 0 \right) \Rightarrow (\theta(t) = \omega t = 0),$$

hence $\omega = 0$ for $t > 0$, which is impossible because the case $\omega = 0$ corresponds to a static self-gravitating fluid mass of spherical symmetry $O(3)$ (see § 2, and [Le1], [Li]). Therefore

$$i_{E_{ng}}(D_{lh}) = i_{E_{ng}}(D_{2h}) \geq 1, \quad i_{E_{(n+1/2)g}}(D_{lh}) = i_{E_{(n+1/2)g}}(D_{2h}) \geq 1, \quad \forall n \in \mathbb{N}$$

with $l = 4, 6$. In conclusion, $i_{\mathcal{D}}(D_{2h}) = i_{\mathcal{D}}(D_{lh})$ $l = 4, 6$, for any given irreducible representation \mathcal{D} of $D_{\infty h}$, and hence, by the chain subduction criterion, $D_{\infty h} \rightarrow D_{2h}$ is not a continuum phase transition, in contrast with the conclusion outlined in [BR]. It follows a restriction to the validity of the chain subduction criterion.

Finally, the continuum phase transition $D_{\infty h} \rightarrow D_{2h}$ invalidates too Ascher's maximality criterion because D_{2h} is not a maximal subgroup of $D_{\infty h}$ (hence, also of $O(3)$) since $D_{2h} \subset D_{lh} \subset D_{\infty h} (\subset O(3))$ $l = 4, 6$, whereas, in conformity with such criterium, D_{2h} should be a maximal subgroup of $D_{\infty h}$.

6 Prospects and possible applications

The previous critical analysis, leads, among other, to a deeper critical study of the formal setting of the general (macroscopic) phase transition theory, eventually with the support of the (microscopic) statistical theory of phase transitions, also in connection with the theory of the first order phase transitions.

Indeed, further motivations for the present analysis come from possible applications of the Maclaurin-Jacobi pattern to particular phase transitions involved in some astrophysical models of stars²⁴: for example, phase transitions may be invoked in the explanation of some aspects of the complex physical phenomenology of the solid external crust of a radio-pulsar (or of a rotating neutron star, in general), as, for instance, the (possible) formation of a superficial thin-layer of gases if we have a first order phase transition instead of a second order one.

On the other hand, a similar question is already connected with the problem of the supernova explosions (see [Gr], vol. II, Chap. XVIII, § 9, sect. a)), where (following W.A. Fowler and F. Hoyle) a particular phase transition – neutrons producing – occurs, involving a photodisintegration of ^{56}Fe -atoms, forming a (solid) crystalline lattice imbedded in a degenerate (and strongly anisotropic – if there is in action an intense magnetic field²⁵) Coulomb electron gas (see [Gr], [KW], [Pa], [ST], [Ta2]).

Again, a similar question enters into the problem of the determination of the shape left by a nova remnant from a rotating white dwarf parent (see [FH]).

Acknowledgements

The early origins of this paper basically spring out after have had many illuminating and interesting private discussions with both Professor Piero Villaggio, emeritus professor of structural engineering and mechanics of continua at the Faculty of Engineering of the University of Pisa, IT, and Professor Luigi A. Radicati di Bròzolo, emeritus professor of theoretical physics at the Scuola Normale Superiore, Pisa, IT, to whom I owe a great part of my extra-curricular training in mechanics, theoretical physics and high energy astrophysics, during my studies in Pisa. So, my sincere and deep thanks

²⁴Besides the possible applications that these arguments might have in the theory of fragmentation of atomic nuclei, and related phase transitions (see [GMS], [Mig], [RW]).

²⁵The magnetic field configurations (see [Kc], [OPF]) of a star, are in relation with the occurrence of a phase transitions of the first order or of the second order, with different physical implications in both cases.

and esteem to them for all this. Of course, the possible errors and mistakes present in this paper are only due to me.

7 References

- [ALLMNRA] G. Andersson, S.E. Larsson, G. Leader, P. Möller, S.G. Nilsson, I. Ragnarsson, S. Åberg, *Nuclear Shell Structure at very high Angular Momentum*, Nuclear Physics, A 268 (1976) 205-256.
- [As1] E. Ascher, Physics Letters, 20 (1966) 352-354.
- [As2] E. Ascher, *Permutation Representations, Epikernels and Phase Transitions*, Journal of Physics C: Solid State Physics, 10 (1977) 1365-1377.
- [AK] E. Ascher, J. Kobayashi, *Symmetry and Phase Transitions: the Inverse Landau Problem*, Journal of Physics C: Solid State Physics, 10 (1977) 1349-1363.
- [BK] R. Beringer, W.J. Knox, *Liquid-Drop Nuclear Model with High Angular Momentum*, Physical Review, n. 4, 121 (1961) 1195-1200.
- [BR] G. Bertin, L.A. Radicati, *The Bifurcation from the Maclaurin to the Jacobi Sequences as a Second-Order Phase Transition*, The Astrophysical Journal, 206 (1976) 815-821.
- [BF] B. Bertotti, P. Farinella, *Physics of the Solar System*, Kluwer Academic Publishers, Dordrecht, 2003.
- [Bi1] J.L. Birman, *Simplified Theory of Symmetry Change in Second-Order Phase Transitions: application to V_3Si* , Physical Review Letters, 17 (1966) 1216-1219.
- [Bi2] J.L. Birman, *Group Theory of the Landau-Thermodynamic Theory of Continuous Phase Transitions in Crystals*, in: *Group Theoretical Methods in Physics*, Lecture Notes in Physics, vol. 79, ed. by P. Kramer, A. Rieckers, Springer-Verlag, Berlin, 1978.
- [Bo] N. Boccara, *Symétries Brisées*, Hermann, Paris, 1976.
- [Ch] S. Chandrasekhar, *Ellipsoidal Figures of Equilibrium*, Yale University Press, New Haven and London, 1969.
- [CPS1] S. Cohen, F. Plasil, J.W. Swiatecki, *Equilibrium shapes of a rotating charged drop and consequences for heavy ion induced nuclear reactions*, in: *Proceedings of the third Conference on Reactions between Complex Nuclei*, A. Ghiorso, R.M. Diamond and H.E. Conzett Eds., University of California Press, 1963.
- [CPS2] S. Cohen, F. Plasil, W.J. Swiatecki, *Equilibrium Configurations of Rotating Charged or Gravitating Liquid Masses with Surface Tension*, Annals of Physics, 82 (1974) 557-596.
- [CMR] D.H. Constantinescu, L. Michel, L.A. Radicati, *Spontaneous Symmetry Breaking and Bifurcations from the Maclaurin and Jacobi Ellipsoids*, Le Journal de Physique, 40 (1979) 147-159.
- [Co] J.F. Cornwell, *Group Theory in Physics*, 3 voll., Academic Press, London, 1984.

- [CLP] A.P. Cracknell, J. Lorenc, J.A. Przystawa, *Landau's Theory of Second-Order Phase Transitions and its Application to Ferromagnetism*, Journal of Physics C: Solid State Physics, 9 (1976) 1731-1758.
- [Da1] P.C.W. Davies, *The Thermodynamic Theory of Black Holes*, Proceedings of the Royal Society of London, Series A, 353 (1977) 499-521.
- [Da2] P.C.W. Davies, *Thermodynamics of Black Holes*, Reports on Progress in Physics, 41 (1978) 1313-1355.
- [Dy] F. Dyson, *Dynamics of a Spinning Gas Cloud*, Journal of Mathematics and Mechanics, 18 (1968) 91-101.
- [FJ] R.L. Fiedler, T.W. Jones, *White Dwarf rotation and the shapes of nova remnants*, The Astrophysical Journal, 239 (1980) 253-256.
- [FH] W.A. Fowler, F. Hoyle, *Neutrino Processes and Pair Formation in Massive Stars and Supernovae*, The Astrophysical Journal, 9 (1964) 201-319.
- [FP] A.M. Friedman, V.L. Polyachenko, *Physics of Gravitating Systems*, voll. I,II, Springer-Verlag, New York, 1984.
- [GL] V. Gabis, M. Lagache (Eds.), *Les Transformations de Phases dans les Solides Minéraux*, 2 Voll., Société Française de Minéralogie et de Cristallographie, Paris, 1981.
- [Ga] G. Gaeta, *Bifurcation and Symmetry Breaking*, Physics Reports, 189 (1990) 1-87.
- [GB] F.E. Goldrich, J.L. Birman, *Theory of Symmetry Change in Second-Order Phase Transitions in Perovskite Structure*, The Physical Review, 167 (1968) 528-532.
- [Gr] L. Gratton, *Introduzione all'Astrofisica (Stelle e Galassie)*, 2 voll., Zanichelli Editore, Bologna, 1977.
- [GRS] D.H.E. Gross, M.E. Madjet, O. Scapiro, *Fragmentation phase transition in atomic cluster I, II, III, IV*, Zeitschrift für Physik, D 39 (1997) 75-83, 309-316, D 41 (1997) 219-227, B 104 (1997) 541-551.
- [Ho] M. Hosoya, *Improvement of the Landau Theory of Phase Transitions*, Journal of the Physical Society of Japan, 42 (1977) 399-407.
- [IA] F. Iachello, A. Arima, *The Interacting Boson Model*, Cambridge University Press, Cambridge, 1987.
- [In] V.L. Indenbom, *Phase Transitions without Change in the Number of Atoms in the Unit Cell of the Crystal*, Soviet Physics-Crystallography, 5 (1960) 106-115.
- [ITO] T. Inui, Y. Tanabe, Y. Onodera, *Group Theory and Its Application in Physics*, Springer-Verlag, Berlin 1990.
- [Jc] C.G.J. Jacobi, *Über die Figur des Gleichgewichts*, Poggendorf Annalen der Physik und Chemie, 3 (1834) 229-238.
- [Jar] W.S. Jardetzky, *Theories of Figures of Celestial Bodies*, Interscience Publishers Inc., New York, 1958.

- [Ja1] M.V. Jarić, *Group Theory and Phase Transitions*, Physica, 114A (1982) 550-556.
- [Ja2] M.V. Jarić, *Spontaneous Symmetry Breaking and the Chain Criterion*, The Physical Review B, 23 (1981) 3460-3463.
- [Ja3] M.V. Jarić, *Structural Phase Transitions in Crystals: Broken-Symmetry (Isotropy) Groups*, Journal of Mathematical Physics, 24 (1983) 2865-2882.
- [Ja4] M.V. Jarić, *Landau Theory, Symmetry Breaking and the Chain Criterion*, in: *Group Theoretical Methods in Physics*, Lecture Notes in Physics, vol. 135, ed. by K.B. Wolf, Springer-Verlag, Berlin, 1980.
- [Ja5] M.V. Jarić, *How to Calculate Isotropy Subgroups of a Crystallographic Space Group*, in: *Group Theoretical Methods in Physics*, ed. by W.W. Zachary, World Scientific Publishing Company, Singapore, 1986.
- [Ja6] M.V. Jarić, *Counterexamples to the Maximality Conjecture of Landau-Higgs Models*, in: *Group Theoretical Methods in Physics*, Lecture Notes in Physics, vol. 201, ed. by G. Denardo, Springer-Verlag, Berlin, 1984.
- [Ja7] M.V. Jarić, *Landau Theory, Symmetry Breaking and the Chain Criterion*, in: *Group Theoretical Methods in Physics*, Lecture Notes in Physics, vol. 135, ed. by K.B. Wolf, Springer-Verlag, Berlin, 1980.
- [JB] M.V. Jarić, J.L. Birman, *Group Theory of Phase Transitions in $A-15$ O_h^3 - $Pm3n$ Structure*, The Physical Review B, 16 (1977) 2564-2568.
- [KW] S.W. Koch, *Dynamics of First-Order Phase Transition in Equilibrium and Nonequilibrium Systems*, Lecture Notes in Physics n. 207, Springer-Verlag, Berlin, 1984.
- [Ko] Z. Kopal, *Figures of Equilibrium of Celestial Bodies*, The University of Wisconsin Press, Madison, 1960.
- [Ks] V.A. Koptsik, *Polymorphic Phase Transitions and Symmetry*, Soviet Physics-Crystallography, 5 (1961) 889-898.
- [Lam] H. Lamb, *Hydrodynamics*, (1th edition 1932) 6th edition, Cambridge University Press, Cambridge, 1957-1974.
- [La] L.D. Landau, *Zur Theorie der Phasenumwandlungen I, II*, Zh. Éksp. Teor. Fiz., 7 (1937) 19, 627; French trans., Phys. Z. Sowjetunion, 11 (1937) 26-47, 545-555, and reprinted in: *Collected Papers of L.D. Landau*, ed. by D. Ter Haar, Pergamon Press, London, 1962.
- [LL3] L.D. Landau, E.M. Lifšits, *Fisica Teorica 3: Meccanica Quantistica (Teoria Non Relativistica)*, Editori Riuniti-Edizioni Mir, Roma, 1982.
- [LL5] L.D. Landau, E.M. Lifšits, *Fisica Teorica 5: Fisica Statistica*, Editori Riuniti-Edizioni Mir, Roma, 1978.
- [Le1] N.R. Lebovitz, *Rotating Fluid Masses*, Annual Review of Astronomy and Astrophysics, 5 (1967) 465-480.
- [Le2] N.R. Lebovitz, *Bifurcation and Stability Problems in Astrophysics*, in: *Applications of Bifurcation Theory*, ed. by P.H. Rabinowitz, Academic Press,

New York, 1977.

[Li] L. Lichtenstein, *Gleichgewichtsfiguren Rotierender Flüssigkeiten*, Verlag Von Julius Springer, Berlin, 1933.

[Lif] E.M. Lifšits, Zh. Éksp. Teor. Fiz., 11 (1941) 255, Soviet Journal of Physics, 6 (1942) 61-74, 252-263.

[LPC] J. Lorenc, J. Przystawa, A.P. Cracknell, *A Comment on the Chain Subduction Criterion*, Journal of Physics C: Solid State Physics, 13 (1980) 1955-1961.

[Lyt] R.A. Lyttleton, *The Stability of Rotating Fluid Masses*, Cambridge University Press, Cambridge, 1953.

[Ly] G.Ya. Lyubarskij, *The Application of Group Theory in Physics*, Pergamon Press, London, 1960.

[Mc] C. Maclaurin, *Treatise of Fluxions*, Edinburgh, 1742.

[Mi1] L. Michel, *Symmetry Defects and Broken Symmetry. Configurations Hidden Symmetry*, Reviews of Modern Physics, 52 (1980) 617-651.

[Mi2] L. Michel, *Les Brisures Spontanées de Symétrie en Physique*, Le Journal de Physique, Colloque C7, Supplément au n. 11, Tome 36 (1975) page C7-41.

[Mi3] L. Michel, *Minima of Higgs-Landau Polynomials*, CERN Report n. TH-2716 (1979), reprinted in: *Regards sur la Physique Contemporaine*, ed. by H. Bacry, Editions CNRS, Paris, 1979.

[MM] L. Michel, J. Mozrymas, *Application of Morse Theory to the Symmetry Breaking in the Landau Theory of Second Order Phase Transition*, in: *Group Theoretical Methods in Physics*, Lecture Notes in Physics, vol. 79, ed. by P. Kramer, A. Rieckers, Springer-Verlag, Berlin, 1983.

[MZ] L. Michel, B.I. Zhilinskij, *Symmetry, Invariants, Topology I: Basic Tools*, Physics Reports, 341 (2001) 11-84.

[Mig] A.B. Migdal, *Phase transition in nuclear matter and non-pair nuclear forces*, Soviet Physics JETP, n. 6, 36 (1973) 1052-1055.

[OP] J.P.O. Ostriker, P.J.E. Peebles, *A numerical study of the stability of flattened galaxies: or, can cold galaxies survive?*, The Astrophysical Journal, 186 (1973) 467-480.

[OPF] F.J. Owens, C.P. Poole, H.A. Farach (Eds.), *Magnetic Resonance of Phase Transitions*, Academic Press, New York, 1979.

[Pa] T. Padmanabhan, *Theoretical Astrophysics*, 3 voll., Cambridge University Press, Cambridge, 2000.

[Pe1] J.M. Perdang, *Irregular Stellar Variability*, in: *Chaos in Astrophysics*, NATO-ASI Series C, vol. 161, ed. by J.R. Buchler, J.M. Perdang and E.A. Spiegel, D. Reidel Publishing Company, Dordrecht, 1985.

[Pe2] J.M. Perdang, *On Some Group-Theoretical Aspects of the Study of Non-Radial Oscillations*, Astrophysical Space Sciences, 18 (1968) 355-371.

- [PP] G.A. Pik-Pichak, *Equilibrium shapes and Fission of a rotating nucleus*, Soviet Physics JETP, 16 (5) (1963) 1201-1206.
- [Po] H. Poincaré, *Sur l'équilibre d'une masse fluide animée d'un mouvement de rotation*, Acta Math., 7 (1885) 259-380.
- [RW] J. Richert, P. Wagner, *Microscopic model approaches to fragmentation of nuclei and phase transitions in nuclear matter*, Physics Reports, 350 (2001) 1-92.
- [RS] P. Ring, P. Schuck, *The nuclear many-body problem*, Springer-Verlag, New York, 1980.
- [Ro1] C.E. Rosenkilde, *Stability of Axisymmetric Figures of Equilibrium of a Rotating Charged Liquid Drop*, Journal of Mathematical Physics, n. 1, 8 (1967) 98-118.
- [Ro2] C.E. Rosenkilde, *Surface-Energy Tensors*, Journal of Mathematical Physics, n. 1, 8 (1967) 84-97.
- [ST] S.L. Shapiro, S.A. Teukolsky, *Black Holes, White Dwarfs and Neutron Stars (The Physics of Compact Objects)*, John Wiley and Sons, New York, 1983.
- [Si] Yu.I. Sirotnin, *Possible Changes in the Point-Group Magnetic Symmetry in Second-Order Ferromagnetic Transitions*, Soviet Physics-Crystallography, 8 (1963) 195-196.
- [St1] M. Stiavelli, *Modelli Dinamici di Galassie Ellittiche*, Tesi di Laurea, Facoltà di Scienze MM.FF.NN. dell'Università degli Studi di Pisa, Corso di Laurea in Fisica, Anno Accademico 1982-1983.
- [St2] M. Stiavelli, *Symmetry and Symmetry Breaking in Astrophysics*, in: *Symmetry in Nature, a volume in honour of Luigi A. Radicati di Brózolo*, 2 voll., Publications of the Scuola Normale Superiore, Pisa, 1988.
- [SH] H.T. Stokes, D.M. Hatch, *Isotropy Subgroups of the 230 Crystallographic Space Groups*, World Scientific Publishing Company, Singapore, 1988.
- [SA] M. Sutton, R.L. Armstrong, *Symmetry Restrictions on Phase Transitions Imposed by Group-Subgroup Structure*, The Physical Review B, 25 (1982) 1813-1821.
- [Ta1] J.L. Tassoul, *Theory of Rotating Stars*, Princeton University Press, Princeton, New Jersey, 1978.
- [Ta2] J.L. Tassoul, *Stellar Rotation*, Cambridge University Press, Cambridge, 2000.
- [Th] M. Tinkham, *Group Theory and Quantum Mechanics*, McGraw-Hill Book Company, New York 1964.
- [To1] J.C. Tolédano, P. Tolédano, *The Landau Theory of Phase Transitions*, World Scientific Publishing Company, Singapore, 1987.
- [To2] J.C. Tolédano, P. Tolédano, *A Counterexample to the «Maximal Subgroup Rule» for Continuous Crystalline Transitions*, Le Journal de Physique,

41 (1980) 189-192.

[Va] P.O. Vandervoort, *The Equilibrium of a Galactic Bar*, The Astrophysical Journal, 240 (1980) 478-487.

[Wa] R.M. Wald, *Quantum Field Theory in curved space-time and Black Hole Thermodynamics*, The University of Chicago Press Ltd., Chicago and London, 1994.