

Finite-size lattice method and the roughening transition

J.M. Luck

► To cite this version:

J.M. Luck. Finite-size lattice method and the roughening transition. Journal de Physique Lettres, 1981, 42 (13), pp.275-277. 10.1051/jphyslet:019810042013027500 . jpa-00231926

HAL Id: jpa-00231926

<https://hal.science/jpa-00231926>

Submitted on 4 Feb 2008

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.

Classification
Physics Abstracts
05.50

Finite-size lattice method and the roughening transition

J. M. Luck

Service de Physique Théorique, CEN Saclay, BP n° 2, 91190 Gif sur Yvette, France

(Reçu le 16 mars 1981, accepté le 11 mai 1981)

Résumé. — La transition rugueuse d'une surface de type SOS à 3 dimensions est étudiée par des méthodes numériques sur des rubans de largeur finie. Les résultats sont compatibles avec une transition d'ordre infini, ce que prévoient des arguments d'universalité.

Abstract. — The roughening transition of an SOS-type surface on a 3-dimensional lattice is studied by numerical methods on strips of finite width. The results are consistent with an infinite-order transition, as expected from universality.

1. Introduction. — It has been shown that the roughening transition, which was introduced in solid state physics, also plays a role in lattice gauge theories [1] for various gauge groups and dimensions. We are using the usual modelization of this phenomenon : a three-dimensional surface where disconnected parts and overhanging configurations are forbidden. This SOS model is related to the well-known $X - Y$ and Coulomb-gas models [2-4]. Its low-temperature phase, where the surface is localized, maps into the plasma phase where the correlation length is finite ; its high-temperature or rough phase corresponds to the dielectric phase where the correlations have a power-law decay. The transition was proved by Kosterlitz to be of an infinite-order [5, 6]. There also exists an exactly solvable version of the model [7].

2. The model and the method. — The surface is defined by an integer height h_i at each site i of a square lattice. The action is then :

$$S = \beta \sum_{(i,j)} V(h_i - h_j) \quad (1)$$

where the sum runs over all pairs of nearest neighbours. We have chosen the potential :

$$V(0) = 0 ; \quad V(\pm 1) = 1 ; \\ V(n) = +\infty \quad \text{for } |n| \geq 2. \quad (2)$$

We define the temperature variable $t = \exp(-\beta)$. We used the transfer matrix method on strips of width N and infinite length. This finite-size lattice method was first used by Nightingale [8], and applied

to different problems : polymers [9], localization [10], and $X - Y$ model [11]. The last model is expected to belong to the same universality class as ours.

In order to study the so-called step energy, a quantity which provides a signature for the transition, and which we studied by low-temperature expansion in a previous paper [12], we introduced the following boundary conditions : $h \equiv 0$ on the left edge ; $h \equiv \Delta$ on the right edge. $\Delta = 0$ corresponds to a flat surface ; $\Delta = 1$ builds a single longitudinal step.

We have computed for $1 \leq N \leq 5$, $\Delta = 0$ and $\Delta = 1$, the following quantities as functions of t : free energy :

$$-\beta F_N = \frac{1}{N} \ln \lambda_1^{(\Delta=0)}$$

correlation lengths :

$$-\frac{1}{\xi_N^{(0)}} = \ln \frac{\lambda_2^{(\Delta=0)}}{\lambda_1^{(\Delta=0)}} \\ -\frac{1}{\xi_N^{(1)}} = \ln \frac{\lambda_2^{(\Delta=1)}}{\lambda_1^{(\Delta=1)}} \quad (3)$$

step energy :

$$-f_N^{\text{st}} = -\beta F_N^{\text{st}} = \ln \frac{\lambda_1^{(\Delta=1)}}{\lambda_1^{(\Delta=0)}}.$$

Where λ_1, λ_2 are the largest (real positive) two eigenvalues of the transfer matrix.

2.1 VARIATIONS OF $\xi_N^{(0)}$ AND $\xi_N^{(1)}$ WITH N . — The results plotted in figures 1 and 2 show the two-phased structure of the model :

The high-temperature regime is characterized in both cases ($\Delta = 0$ and $\Delta = 1$) by a correlation length ξ_N growing linearly with N ; this confirms the existence of a scale invariant phase where ξ_∞ is infinite.

Fig. 1. — Finite-size correlation length ξ_N as a function of the size N for a flat surface ($\Delta = 0$). The low-temperature lines approach a finite ξ_∞ value.

In the low-temperature phase, two distinct behaviours are expected and indeed observed : in the case of figure 1 ($\Delta = 0$), the energy gap between the ground state and the excited ones corresponds to a ξ_N reaching asymptotically its bulk value ξ_∞ ; while for $\Delta = 1$ (Fig. 2) the presence of a mobile step allows the development of soft excitations at low temperatures, and ξ_N grows exponentially with N , as in the ordered phase of the Ising model [8].

A very analogous result was obtained by Pichard and Sarma [10] in the problem of localization in two dimensions. This study gives a rather poor estimate of the transition temperature :

$$t_c \sim 0.5. \quad (4)$$

2.2 EXTRAPOLATION OF THE STEP ENERGIES. — We are specially interested in this quantity : its vanishing is just the mechanism of the roughening transition.

We extrapolated our exact results $f_N^{\text{st}}(t)$ in the following way : by fitting the first j values $f_1^{\text{st}}(t) \dots f_j^{\text{st}}(t)$ with a polynomial function of degree $(j - 1)$ in the

Fig. 2. — The same quantity for $\Delta = 1$, i.e. with a single step. The low-temperature ξ_N now grow exponentially.

Fig. 3. — The step energy as a function of t . — full line : size $N = 1$; — dotted line : size $N = 5$; — dashed line : extrapolated values for the infinite 2-D system, as explained in part 2.2. The arrow indicates the corresponding value of t_c .

$1/N$ variable, and then by extrapolating the obtained $N = \infty$ polynomial values by assuming a geometrical convergence in the j variable. The accuracy of the final result is expected to be good. In figure 3 we give the finite-size values f_1^{st} and f_5^{st} , and the final extrapolation f_e^{st} .

As evidence of the accuracy of our method, we quote the following : in the rough phase, we obtain as an approximation for the function f_e^{st} , expected to be identical to zero :

$$|f_e^{\text{st}}| < 3 \times 10^{-3} \quad \text{for } 0.6 < t < 1.$$

A log-log plot shows that an ordinary power-law singularity

$$f^{\text{st}} \sim (t_c - t)^{-\nu}, \quad (5)$$

is excluded.

We made the following assumption :

$$f^{\text{st}} \sim \exp[-\text{const.} (t_c - t)^{-\bar{\nu}}]. \quad (6)$$

The presence of an inflexion point in the plot of $(f^{\text{st}})^{1/2}$ as a function of t led us easily to the values for

t_c and $\bar{\nu}$ which fit our results in the best way :

$$\begin{aligned} t_c &= 0.548 \\ \bar{\nu} &= 0.45. \end{aligned} \quad (7)$$

We are not able to estimate honestly the incertitudes. We may reasonably suspect that :

$$\begin{aligned} 0.3 &\leq \bar{\nu} \leq 0.6 \\ 0.53 &\leq t_c \leq 0.57 \end{aligned} \quad (8)$$

but we just mention that the relative difference between (6)-(7) and our extrapolation is less than 2 % in the whole t -interval where it is credible.

3. Conclusion. — Our results are qualitatively (variations of ξ_N) and quantitatively (7) in good agreement with similar finite-lattice works [10, 11], and with the renormalization group [6] and the exactly solvable six-vertex model [7], which both give the value $\bar{\nu} = \frac{1}{2}$. All these models can be said to belong to the same universality class.

Acknowledgments. — It is a pleasure to thank B. Derrida, C. Itzykson and J. L. Pichard for fruitful discussions.

References

- [1] ITZYKSON, C., PESKIN, M., ZUBER, J. B., *Phys. Lett.* **95B** (1980) 259.
- [2] CHUI, S. T. and WEEKS, J. D., *Phys. Rev.* **B 14** (1976) 4978.
- [3] KNOPS, H. J. F., *Phys. Rev. Lett.* **39** (1977) 766.
- [4] SWENDSEN, R. H., *Phys. Rev.* **B 17** (1978) 3710.
- [5] KOSTERLITZ, J. M. and THOULESS, D. J., *J. Phys.* **C 6** (1973) 1181.
- [6] KOSTERLITZ, J. M., *J. Phys.* **C 7** (1974) 1046.
- [7] v. BELJEREN, H., *Phys. Rev. Lett.* **38** (1977) 993.
- [8] NIGHTINGALE, M. P., *Physica* **83A** (1976) 561.
- [9] DERRIDA, B., *J. Phys.* **A 14** (1981) L 5.
- [10] PICHARD, J. L. and SARMA, G., to appear in *J. Phys. C*.
- [11] HAMER, C. J. and BARBER, M. N., *J. Phys.* **A 14** (1981) 259.
- [12] DROUFFE, J. M., LUCK, J. M. and ZUBER, J. B., to appear in *J. Physique*.