

Ferromagnets and the classical Heisenberg model

Kay Kirkpatrick, UIUC

Ferromagnets and the classical Heisenberg model: asymptotics for a mean-field phase transition

Kay Kirkpatrick, Urbana-Champaign June 11, 2012

Ferromagnets and the classical Heisenberg model: asymptotics for a mean-field phase transition

Kay Kirkpatrick, Urbana-Champaign June 11, 2012

Joint with Elizabeth Meckes (Case Western Reserve University).

The classical physics models of ferromagnets

Simplest: Ising model on a periodic lattice of n sites has Hamiltonian energy for spin configuration $\sigma \in \{-1,+1\}^n$

$$H(\sigma) = -J \sum_{i=1}^{n} \sigma_{i} \sigma_{i+1}$$

The classical physics models of ferromagnets

Simplest: Ising model on a periodic lattice of n sites has Hamiltonian energy for spin configuration $\sigma \in \{-1, +1\}^n$

$$H(\sigma) = -J \sum_{i=1}^{n} \sigma_{i} \sigma_{i+1}$$

Ising's 1925 solution in 1D. Onsager's 1944 solution in 2D.

Main goals for spin models

Gibbs measure

$$\frac{1}{Z(\beta)}e^{-\beta H(\sigma)}.$$

Partition function

$$Z(\beta) = \sum_{\sigma} e^{-\beta H(\sigma)}.$$

Main goals for spin models

Gibbs measure

$$\frac{1}{Z(\beta)}e^{-\beta H(\sigma)}.$$

Partition function

$$Z(\beta) = \sum_{\sigma} e^{-\beta H(\sigma)}.$$

May see a phase transition via the free energy

$$\varphi(\beta) = -\lim_{n \to \infty} \frac{1}{\beta n} \log Z(\beta).$$

Main goals for spin models

Gibbs measure

$$\frac{1}{Z(\beta)}e^{-\beta H(\sigma)}.$$

Partition function

$$Z(\beta) = \sum_{\sigma} e^{-\beta H(\sigma)}.$$

May see a phase transition via the free energy

$$\varphi(\beta) = -\lim_{n \to \infty} \frac{1}{\beta n} \log Z(\beta).$$

Fruitful approach: Mean-field spin models.

Motivation: Curie-Weiss model is believed to approximate high-dimensional Ising model ($d \ge 4$).

Motivation: Curie-Weiss model is believed to approximate high-dimensional Ising model $(d \ge 4)$.

Ellis and Newman '78: Magnetization $M_n(\sigma) = \frac{1}{n} \sum_i \sigma_i$

of CW model has Gaussian law away from criticality, and at the critical temperature non-Gaussian law like $e^{-x^4/12}$.

Motivation: Curie-Weiss model is believed to approximate high-dimensional Ising model $(d \ge 4)$.

Ellis and Newman '78: Magnetization $M_n(\sigma) = \frac{1}{n} \sum_i \sigma_i$

of CW model has Gaussian law away from criticality, and at the critical temperature non-Gaussian law like $e^{-x^4/12}$.

Eichelsbacher and Martschink '10, Chatterjee and Shao '11: Rate of convergence and Berry-Esseen type error bound for magnetization at critical temperature.

Motivation: Curie-Weiss model is believed to approximate high-dimensional Ising model $(d \ge 4)$.

Ellis and Newman '78: Magnetization $M_n(\sigma) = \frac{1}{n} \sum_i \sigma_i$

of CW model has Gaussian law away from criticality, and at the critical temperature non-Gaussian law like $e^{-x^4/12}$.

Eichelsbacher and Martschink '10, Chatterjee and Shao '11: Rate of convergence and Berry-Esseen type error bound for magnetization at critical temperature.

Also Curie-Weiss-Potts model with finitely many discrete spins.

The classical Heisenberg model of ferromagnetism

Spins are now in the sphere, and for spin configuration $\sigma \in (\mathbb{S}^2)^n$ the Hamiltonian energy is:

$$H(\sigma) = -\sum_{i,j} J_{i,j} \langle \sigma_i, \sigma_j \rangle.$$

The classical Heisenberg model of ferromagnetism

Spins are now in the sphere, and for spin configuration $\sigma \in (\mathbb{S}^2)^n$ the Hamiltonian energy is:

$$H(\sigma) = -\sum_{i,j} J_{i,j} \langle \sigma_i, \sigma_j \rangle.$$

Like Ising and Curie-Weiss models, two main cases:

Nearest-neighbor: $J_{i,j} = J$ for nearest neighbors $i, j, J_{i,j} = 0$ otherwise. Most interesting and challenging (and open) in 3D.

The classical Heisenberg model of ferromagnetism

Spins are now in the sphere, and for spin configuration $\sigma \in (\mathbb{S}^2)^n$ the Hamiltonian energy is:

$$H(\sigma) = -\sum_{i,j} J_{i,j} \langle \sigma_i, \sigma_j \rangle.$$

Like Ising and Curie-Weiss models, two main cases:

- Nearest-neighbor: $J_{i,j} = J$ for nearest neighbors $i, j, J_{i,j} = 0$ otherwise. Most interesting and challenging (and open) in 3D.
- Mean-field: averaged interaction $J_{i,j} = \frac{1}{2n}$ for all i, j. Can be viewed as either sending the dimension or the number of vertices in a complete graph to infinity.

(Mean-field theory is the starting point for phase transitions.)

Classical Heisenberg model on the complete graph with n vertices:

$$H_n(\sigma) = -\frac{1}{2n} \sum_{i,i=1}^n \langle \sigma_i, \sigma_j \rangle$$

▶ Previous work and set-up of Gibbs measures $e^{-\beta H_n}$.

$$H_n(\sigma) = -\frac{1}{2n} \sum_{i,j=1}^n \langle \sigma_i, \sigma_j \rangle$$

- Previous work and set-up of Gibbs measures $e^{-\beta H_n}$.
- ▶ LDPs for the magnetization and empirical spin distribution, for any inverse temperature β .

$$H_n(\sigma) = -\frac{1}{2n} \sum_{i,j=1}^n \langle \sigma_i, \sigma_j \rangle$$

- Previous work and set-up of Gibbs measures $e^{-\beta H_n}$.
- ▶ LDPs for the magnetization and empirical spin distribution, for any inverse temperature β .
- ▶ Free energy, macrostates, second-order phase transition.

$$H_n(\sigma) = -\frac{1}{2n} \sum_{i,j=1}^n \langle \sigma_i, \sigma_j \rangle$$

- Previous work and set-up of Gibbs measures $e^{-\beta H_n}$.
- ▶ LDPs for the magnetization and empirical spin distribution, for any inverse temperature β .
- ▶ Free energy, macrostates, second-order phase transition.
- ▶ CLTs for magnetization above and below critical temperature.

$$H_n(\sigma) = -\frac{1}{2n} \sum_{i,j=1}^n \langle \sigma_i, \sigma_j \rangle$$

- ▶ Previous work and set-up of Gibbs measures $e^{-\beta H_n}$.
- ▶ LDPs for the magnetization and empirical spin distribution, for any inverse temperature β .
- ► Free energy, macrostates, second-order phase transition.
- ▶ CLTs for magnetization above and below critical temperature.
- Nonnormal limit theorem for magnetization at critical temperature.

Previous work on high-dimensional Heisenberg models

Nearest-neighbor (NN) Heisenberg model in *d*-dimensions:

$$H(\sigma) = -J \sum_{|i-j|=1} \langle \sigma_i, \sigma_j \rangle$$

Magnetization: normalized sum of spins

Kesten-Schonmann '88: approximation of the d-dimensional NN model by the mean-field behavior as dimension $d \to \infty$, with critical temperature $\beta_{\rm c}=3$

- ▶ Magnetization is zero for all β < 3 and all dimensions d.
- ▶ Magnetization converges to the mean-field magnetization as $d \to \infty$ for $\beta > 3$.

The set-up and Gibbs measure

Classical Heisenberg model on the complete graph with n vertices:

$$H_n(\sigma) = -\frac{1}{2n} \sum_{i,j=1}^n \langle \sigma_i, \sigma_j \rangle$$

Prob. measure P_n the product of the uniforms on $(\mathbb{S}^2)^n$.

The set-up and Gibbs measure

Classical Heisenberg model on the complete graph with n vertices:

$$H_n(\sigma) = -\frac{1}{2n} \sum_{i,j=1}^n \langle \sigma_i, \sigma_j \rangle$$

Prob. measure P_n the product of the uniforms on $(\mathbb{S}^2)^n$.

Gibbs measure $P_{n,\beta}$, or canonical ensemble, has density:

$$\frac{1}{Z}\exp\left(\frac{\beta}{2n}\sum_{i,j=1}^{n}\langle\sigma_{i},\sigma_{j}\rangle\right)=\frac{1}{Z}e^{-\beta H_{n}(\sigma)}.$$

The set-up and Gibbs measure

Classical Heisenberg model on the complete graph with n vertices:

$$H_n(\sigma) = -\frac{1}{2n} \sum_{i,j=1}^n \langle \sigma_i, \sigma_j \rangle$$

Prob. measure P_n the product of the uniforms on $(\mathbb{S}^2)^n$.

Gibbs measure $P_{n,\beta}$, or canonical ensemble, has density:

$$\frac{1}{Z}\exp\left(\frac{\beta}{2n}\sum_{i,j=1}^{n}\langle\sigma_{i},\sigma_{j}\rangle\right)=\frac{1}{Z}e^{-\beta H_{n}(\sigma)}.$$

Partition function: $Z = Z_n(\beta) = \int_{(\mathbb{S}^2)^n} e^{-\beta H_n(\sigma)} dP_n$.

The Cramèr-type LDP at $\beta = 0$ (i.i.d. case)

Empirical magnetization: $M_n(\sigma) = \frac{1}{n} \sum_{i=1}^n \sigma_i$.

The Cramèr-type LDP at $\beta = 0$ (i.i.d. case)

Empirical magnetization: $M_n(\sigma) = \frac{1}{n} \sum_{i=1}^n \sigma_i$.

Theorem (K.-Meckes '12): For i.i.d. uniform random points $\{\sigma_i\}_{i=1}^n$ on $\mathbb{S}^2 \subseteq \mathbb{R}^3$, the magnetization laws $\mu_n := \mathcal{L}(M_n)$ satisfy an LDP (large deviations principle):

$$P_n(M_n \simeq x) \simeq e^{-nI(x)},$$

The Cramèr-type LDP at $\beta = 0$ (i.i.d. case)

Empirical magnetization: $M_n(\sigma) = \frac{1}{n} \sum_{i=1}^n \sigma_i$.

Theorem (K.-Meckes '12): For i.i.d. uniform random points $\{\sigma_i\}_{i=1}^n$ on $\mathbb{S}^2\subseteq\mathbb{R}^3$, the magnetization laws $\mu_n:=\mathcal{L}\left(M_n\right)$ satisfy an LDP (large deviations principle):

$$P_n(M_n \simeq x) \simeq e^{-nI(x)},$$

$$I(c) = cg(c) - \log\left(\frac{\sinh(c)}{c}\right), \qquad g(c) = \coth(c) - \frac{1}{c} = |x|.$$

$$g(c) = \coth(c) - \frac{1}{c} = |x|$$

The Sanov-type LDP at $\beta = 0$

Empirical measure of spins:

$$\mu_{n,\sigma} = \frac{1}{n} \sum_{i=1}^{n} \delta_{\sigma_i}$$

The Sanov-type LDP at $\beta = 0$

Empirical measure of spins:

$$\mu_{n,\sigma} = \frac{1}{n} \sum_{i=1}^{n} \delta_{\sigma_i}$$

Theorem (K.-Meckes '12):

$$P_n\{\mu_{n,\sigma} \in B\} \simeq \exp\{-n\inf_{\nu \in B} H(\nu|\mu)\}$$

where

$$H(\nu \mid \mu) := egin{cases} \int_{\mathbb{S}^2} f \log(f) d\mu, & f := rac{d
u}{d\mu} \ ext{exists}; \ \infty, & otherwise. \end{cases}$$

Here μ is uniform measure and B is a Borel subset of $M_1(\mathbb{S}^2)$.

The Sanov-type LDP at $\beta = 0$

Empirical measure of spins:

$$\mu_{n,\sigma} = \frac{1}{n} \sum_{i=1}^{n} \delta_{\sigma_i}$$

Theorem (K.-Meckes '12):

$$P_n\{\mu_{n,\sigma} \in B\} \simeq \exp\{-n\inf_{\nu \in B} H(\nu|\mu)\}$$

where

$$H(\nu \mid \mu) := egin{cases} \int_{\mathbb{S}^2} f \log(f) d\mu, & f := rac{d\nu}{d\mu} \ ext{exists}; \ \infty, & otherwise. \end{cases}$$

Here μ is uniform measure and B is a Borel subset of $M_1(\mathbb{S}^2)$.

Now, how do the LDPs depend on temperature?

LDPs for arbitrary temperature

Equivalence of ensembles approach (Ellis-Haven-Turkington '00): find hidden space, hidden process, interaction representation.

LDPs for arbitrary temperature

Equivalence of ensembles approach (Ellis-Haven-Turkington '00): find hidden space, hidden process, interaction representation.

Theorem (K.-Meckes '12): : LDP with respect to the Gibbs measures:

$$P_{n,\beta}\{\mu_{n,\sigma}\in S\}\simeq \exp\{-n\inf_{\nu\in S}I_{\beta}(\nu)\},$$

where

$$I_{\beta}(\nu) = H(\nu \mid \mu) - \frac{\beta}{2} \left| \int_{\mathbb{S}^2} x d\nu(x) \right|^2 - \varphi(\beta),$$

and free energy

$$\varphi(\beta) := -\lim_{n \to \infty} \frac{1}{n} \log Z_n(\beta) = \inf_{\nu} \left[H(\nu \mid \mu) - \frac{\beta}{2} \left| \int_{\mathbb{S}^2} x d\nu(x) \right|^2 \right]$$

Optimizing for the free energy

Densities symmetric about the north pole maximize $\left|\int_{\mathbb{S}^2} x d\nu(x)\right|$.

Optimizing for the free energy

Densities symmetric about the north pole maximize $\left|\int_{\mathbb{S}^2} x d\nu(x)\right|$.

Consider measure ν_g with density f(x, y, z) = g(z) increasing in z:

$$H(\nu_{g} \mid \mu) - \frac{\beta}{2} \left| \int_{\mathbb{S}^{2}} x d\nu_{g}(x) \right|^{2} =$$

$$= \frac{1}{2} \int_{-1}^{1} g(x) \log[g(x)] dx - \frac{\beta}{2} \left(\int_{-1}^{1} \frac{x g(x)}{2} dx \right)^{2}$$

$$= -h \left(\frac{g}{2} \right) + \log(2) - \frac{\beta}{2} \left(\int_{-1}^{1} \frac{x g(x)}{2} dx \right)^{2}$$

for increasing $g:[-1,1] \to \mathbb{R}_+$ with $\frac{1}{2}\int_{-1}^1 g(x)dx=1$.

Optimizing for the free energy

Densities symmetric about the north pole maximize $\left|\int_{\mathbb{S}^2} x d\nu(x)\right|$.

Consider measure ν_g with density f(x, y, z) = g(z) increasing in z:

$$H(\nu_g \mid \mu) - \frac{\beta}{2} \left| \int_{\mathbb{S}^2} x d\nu_g(x) \right|^2 =$$

$$= \frac{1}{2} \int_{-1}^1 g(x) \log[g(x)] dx - \frac{\beta}{2} \left(\int_{-1}^1 \frac{x g(x)}{2} dx \right)^2$$

$$= -h\left(\frac{g}{2}\right) + \log(2) - \frac{\beta}{2} \left(\int_{-1}^1 \frac{x g(x)}{2} dx \right)^2$$

for increasing $g:[-1,1]\to\mathbb{R}_+$ with $\frac{1}{2}\int_{-1}^1g(x)dx=1$.

Usual entropy h, so constrained entropy optimization...

Free energy and phase transition

... gives optimizing densities $g(z) = ce^{kz}$, and the free energy $\varphi(\beta) = \inf_{k \in [0,\infty)} \Phi_{\beta}(k)$, where

$$\Phi_{eta}(k) := \log\left(rac{k}{\sinh k}
ight) + k\coth k - 1 - rac{eta}{2}\left(\coth k - rac{1}{k}
ight)^2$$

Free energy and phase transition

... gives optimizing densities $g(z) = ce^{kz}$, and the free energy $\varphi(\beta) = \inf_{k \in [0,\infty)} \Phi_{\beta}(k)$, where

$$\Phi_{eta}(k) := \log\left(rac{k}{\sinh k}
ight) + k \coth k - 1 - rac{eta}{2} \left(\coth k - rac{1}{k}
ight)^2$$

Calculus: optimized at 0 for $\beta \leq \beta_c := 3$, and is given implicitly for $\beta > 3$ by $\gamma(k) = \frac{k}{\coth k - \frac{1}{k}} = \beta$:

Free energy and phase transition

... gives optimizing densities $g(z) = ce^{kz}$, and the free energy $\varphi(\beta) = \inf_{k \in [0,\infty)} \Phi_{\beta}(k)$, where

$$\Phi_{eta}(k) := \log\left(rac{k}{\sinh k}
ight) + k \coth k - 1 - rac{eta}{2} \left(\coth k - rac{1}{k}
ight)^2$$

Calculus: optimized at 0 for $\beta \leq \beta_c := 3$, and is given implicitly for

$$\beta > 3$$
 by $\gamma(k) = \frac{k}{\coth k - \frac{1}{k}} = \beta$:

Free energy and phase transition

... gives optimizing densities $g(z) = ce^{kz}$, and the free energy $\varphi(\beta) = \inf_{k \in [0,\infty)} \Phi_{\beta}(k)$, where

$$\Phi_{eta}(k) := \log\left(rac{k}{\sinh k}
ight) + k \coth k - 1 - rac{eta}{2} \left(\coth k - rac{1}{k}
ight)^2$$

Calculus: optimized at 0 for $\beta \leq \beta_c := 3$, and is given implicitly for

$$\beta > 3$$
 by $\gamma(k) = \frac{k}{\coth k - \frac{1}{k}} = \beta$:

2nd-order phase transition: φ and φ' are continuous at $\beta = 3$.

First, note that $\beta_c = 3$ matches Kesten-Schonmann.

First, note that $\beta_c = 3$ matches Kesten-Schonmann.

In the subcritical phase, $\beta < 3$, the canonical macrostates (zeroes of rate function I_{β}) are uniform on the sphere. Disordered.

First, note that $\beta_c = 3$ matches Kesten-Schonmann.

In the subcritical phase, $\beta <$ 3, the canonical macrostates (zeroes of rate function I_{β}) are uniform on the sphere. Disordered.

In the supercritical (ordered) phase, $\beta>3$, the macrostates are rotations of the measure with density

$$(x, y, z) \mapsto ce^{kz}$$
, where $c = \frac{k}{2 \sinh k}$, $k = \gamma^{-1}(\beta)$.

First, note that $\beta_c = 3$ matches Kesten-Schonmann.

In the subcritical phase, $\beta <$ 3, the canonical macrostates (zeroes of rate function I_{β}) are uniform on the sphere. Disordered.

In the supercritical (ordered) phase, $\beta>3$, the macrostates are rotations of the measure with density

$$(x, y, z) \mapsto ce^{kz}$$
, where $c = \frac{k}{2 \sinh k}$, $k = \gamma^{-1}(\beta)$.

In particular, as $\beta \to \infty$, these densities converge to delta functions (full alignment of the spins).

First, note that $\beta_c = 3$ matches Kesten-Schonmann.

In the subcritical phase, $\beta <$ 3, the canonical macrostates (zeroes of rate function I_{β}) are uniform on the sphere. Disordered.

In the supercritical (ordered) phase, $\beta > 3$, the macrostates are rotations of the measure with density

$$(x, y, z) \mapsto ce^{kz}$$
, where $c = \frac{k}{2 \sinh k}$, $k = \gamma^{-1}(\beta)$.

In particular, as $\beta \to \infty$, these densities converge to delta functions (full alignment of the spins).

Now, what about asymptotics of the magnetization in each phase? Central and non-central limit theorems...

The subcritical (disordered) phase

Scaling of magnetization for $\beta <$ 3:

$$W:=\sqrt{\frac{3-\beta}{n}}\sum_{i=1}^n\sigma_i.$$

The subcritical (disordered) phase

Scaling of magnetization for β < 3:

$$W:=\sqrt{\frac{3-\beta}{n}}\sum_{i=1}^n\sigma_i.$$

Theorem (K.-Meckes '12): There exists c_{β} such that

$$\sup_{h:M_1(h),M_2(h)\leq 1} |\mathbb{E}h(W) - \mathbb{E}h(Z)| \leq \frac{c_\beta \log(n)}{\sqrt{n}}$$

- ▶ $M_1(h)$ is the Lipschitz constant of h
- ▶ $M_2(h)$ is the maximum operator norm of the Hessian of h
- \triangleright Z is a standard Gaussian random vector in \mathbb{R}^3 .

The supercritical (ordered) phase, $\beta > 3$

Scaled magnetization:

$$W := \sqrt{n} \left[\frac{\beta^2}{n^2 k^2} \left| \sum_{j=1}^n \sigma_j \right|^2 - 1 \right].$$

The supercritical (ordered) phase, $\beta > 3$

Scaled magnetization:

$$W := \sqrt{n} \left[\frac{\beta^2}{n^2 k^2} \left| \sum_{j=1}^n \sigma_j \right|^2 - 1 \right].$$

Theorem (K.-Meckes '12): There exists c_{β} such that

$$\sup_{h:\|h\|_{\infty}\leq 1,\|h'\|_{\infty}\leq 1}\left|\mathbb{E}h(W)-\mathbb{E}h(Z)\right|\leq c_{\beta}\left(\frac{\log(n)}{n}\right)^{1/4},$$

The supercritical (ordered) phase, $\beta > 3$

Scaled magnetization:

$$W := \sqrt{n} \left[\frac{\beta^2}{n^2 k^2} \left| \sum_{j=1}^n \sigma_j \right|^2 - 1 \right].$$

Theorem (K.-Meckes '12): There exists c_{β} such that

$$\sup_{h:\|h\|_{\infty}\leq 1,\|h'\|_{\infty}\leq 1}\left|\mathbb{E}h(W)-\mathbb{E}h(Z)\right|\leq c_{\beta}\left(\frac{\log(n)}{n}\right)^{1/4},$$

where Z is a centered Gaussian random variable with variance

$$\sigma^2 := \frac{4\beta^2}{\left(1 - \beta g'(k)\right)k^2} \left[\frac{1}{k^2} - \frac{1}{\sinh^2(k)} \right],$$

for
$$g(x) = \coth x - \frac{1}{x}$$
.

At the critical temperature $\beta = 3$

$$W:=rac{c_3|\sum_{j=1}^n\sigma_j|^2}{n^{3/2}}$$
, where $c_3:\mathbb{E}W=1$.

At the critical temperature $\beta = 3$

$$W := \frac{c_3 |\sum_{j=1}^n \sigma_j|^2}{n^{3/2}}$$
, where $c_3 : \mathbb{E}W = 1$.

Theorem (K.-Meckes '12): There exists C such that

$$\sup_{\substack{\|h\|_{\infty}\leq 1, \|h'\|_{\infty}\leq 1\\\|h''\|_{\infty}\leq 1}} \left| \mathbb{E}h(W) - \mathbb{E}h(X) \right| \leq \frac{C\log(n)}{\sqrt{n}},$$

At the critical temperature $\beta = 3$

$$W := \frac{c_3 |\sum_{j=1}^n \sigma_j|^2}{n^{3/2}}$$
, where $c_3 : \mathbb{E}W = 1$.

Theorem (K.-Meckes '12): There exists C such that

$$\sup_{\substack{\|h\|_{\infty}\leq 1, \|h'\|_{\infty}\leq 1\\ \|h''\|_{\infty}\leq 1}} \left| \mathbb{E}h(W) - \mathbb{E}h(X) \right| \leq \frac{C\log(n)}{\sqrt{n}},$$

where X has density

$$p(t) = \begin{cases} \frac{1}{z} t^5 e^{-3ct^2} & t \ge 0; \\ 0 & t < 0, \end{cases}$$

with $c = \frac{1}{5c_3}$ and z a normalizing factor.

The main ideas of the proofs and the upshot

Stein's method.

The main ideas of the proofs and the upshot

- ▶ Stein's method.
- ► Special non-normal limit theorem using Stein's method.

The main ideas of the proofs and the upshot

- Stein's method.
- Special non-normal limit theorem using Stein's method.

- ▶ The mean-field Heisenberg model is exactly solvable.
- Asymptotics for magnetization above, below, and at (non-Gaussian) the critical temperature.

What's next

- ▶ 3D nearest-neighbor Heisenberg model is the big challenge.
- Other spin models, e.g., for superconductors with a double phase transition.

What's next

- ▶ 3D nearest-neighbor Heisenberg model is the big challenge.
- ▶ Other spin models, e.g., for superconductors with a double phase transition.

Figure: Arrays of 87-nm-thick Nb islands (red) on 10-nm-thick Au layer (yellow). Edge-to-edge spacing of 140nm (a) and 340nm (b). Courtesy of N. Mason at UIUC.

Thank you

arXiv:1204.3062