

Corrections to finite-size scaling in the φ^4 model on square lattices

J. Kaupužs*,†,§, R. V. N. Melnik^{†,‡} and J. Rimšāns*,[†]

*Institute of Mathematical Sciences and Information Technologies, University of Liepaja 14 Liela Street, Liepaja LV-3401, Latvia

[†]The MS2 Discovery Interdisciplinary Research Institute, Wilfrid Laurier University Waterloo, Ontario, Canada, N2L 3C5

*BCAM - Basque Center for Applied Mathematics, E48009 Bilbao, Spain \$kaupuzs@latnet.lv

> Received 24 November 2015 Accepted 2 February 2016 Published 18 March 2016

Corrections to scaling in the two-dimensional (2D) scalar φ^4 model are studied based on nonperturbative analytical arguments and Monte Carlo (MC) simulation data for different lattice sizes L ($4 \le L \le 1536$) and different values of the φ^4 coupling constant λ , i.e. $\lambda = 0.1, 1, 10$. According to our analysis, amplitudes of the nontrivial correction terms with the correction-to-scaling exponents $\omega_{\ell} < 1$ become small when approaching the Ising limit ($\lambda \to \infty$), but such corrections generally exist in the 2D φ^4 model. Analytical arguments show the existence of corrections with the exponent 3/4. The numerical analysis suggests that there exist also corrections with the exponent 1/2 and, perhaps, also with the exponent about 1/4, which are detectable at $\lambda = 0.1$. The numerical tests provide an evidence that the structure of corrections to scaling in the 2D φ^4 model differs from the usually expected one in the 2D Ising model.

Keywords: φ^4 model; corrections to scaling; Monte Carlo simulation.

 $PACS\ Nos.:\ 75.10.Hk,\ 64.60.an,\ 05.10.Ln,\ 64.60.Cn,\ 05.50.tq.$

1. Introduction

The φ^4 model is one of the most extensively used tools in analytical studies of critical phenomena — see e.g. Refs. 1–7. These studies have raised also a significant interest in numerical testing of the theoretical results for this model. Recently, some challenging non–perturbative analytical results for the corrections to scaling in the φ^4 model have been obtained,⁸ which could be relatively easily verified numerically in the two–dimensional (2D) case. Therefore, we will further focus just on this case. Although the analytical studies are based on the continuous φ^4 model, its lattice version is more convenient for Monte Carlo (MC) simulations. Earlier MC studies of the 2D lattice model go back to the work by Milchev, Heermann and Binder.⁹ The continuous and lattice versions have been studied, e.g. in Ref. 10. In Ref. 9, effective critical exponents $\nu \approx 0.8$ for correlation length and $\gamma \approx 1.25$ for susceptibility

have been obtained, based on the simulation data for lattices sizes up to L=20. The considered scalar 2D φ^4 model should belong to the 2D Ising universality class with the exponents $\nu=1$ and $\gamma=7/4$, so that these effective exponents point to the presence of remarkable corrections to scaling. A later MC study¹¹ of larger lattices, up to L=128, has supported the idea that this model belongs to the 2D Ising universality class, stating that the asymptotic scaling is achieved for $L\gtrsim32$. Apparently, numerical studies cause no doubts that the leading scaling exponents for the 2D scalar φ^4 model and the 2D Ising model are the same. However, it is still important to refine further corrections to scaling. Indeed, the 2D φ^4 model can contain nontrivial correction terms, which do not show up or cancel in the 2D Ising model. We will focus on this issue in the following sections.

The paper is organized as follows. It contains the theoretical part — Sec. 2, and the numerical part — Sec. 3. The theoretical part includes the theorem about corrections to scaling in the continuous φ^4 model in Sec. 2.1, the connection to the lattice φ^4 model discussed in Sec. 2.2, and an overview of finite–size scaling relations in Sec. 2.3. The numerical part includes the description of simulation method and basic MC results for the scalar 2D φ^4 model on square lattices in Sec. 3.1, the estimation of the critical coupling in Sec. 3.2, the numerical test of conditions of the theorem in Sec. 3.3, the MC estimation of the correction—to—scaling exponents in Sec. 3.4, and the test of the Ising scaling scenario in Sec. 3.5. The summary of results is given in Sec. 4.

2. Theoretical Results and Analysis

2.1. Theorem about corrections to scaling

In Ref. 8, a theorem has been proven concerning corrections to scaling in the continuous φ^4 model, based on a set of assumptions, i.e. certain conditions stated in the theorem. Based on this theorem, it has been argued in Ref. 8 that the two–point correlation function contains a correction term with the correction–to–scaling exponent $\theta_\ell = \gamma - 1$ if $\gamma > 1$ holds for the susceptibility exponent γ . Here we reconsider these nonperturbative analytical arguments by proving a new theorem, leading to the same conclusions at even better (softer) natural assumptions, which have been verified numerically.

We consider the continuous φ^4 model in the thermodynamic limit of diverging volume $V \to \infty$ with the Hamiltonian \mathcal{H} given by

$$\frac{\mathcal{H}}{k_B T} = \int (r_0 \varphi^2(\mathbf{x}) + c(\nabla \varphi(\mathbf{x}))^2 + u \varphi^4(\mathbf{x})) d\mathbf{x}, \tag{1}$$

where the order parameter $\varphi(\mathbf{x})$ is an n-component vector with components $\varphi_i(\mathbf{x})$, depending on the coordinate \mathbf{x} , T is the temperature and k_B is the Boltzmann constant. It is assumed that there exists the upper cut-off parameter Λ (a positive finite number) for the Fourier components of the order-parameter field $\varphi_i(\mathbf{x})$.

Namely, the Fourier-transformed Hamiltonian reads

$$\frac{\mathcal{H}}{k_B T} = \sum_{i,\mathbf{k}} (r_0 + c\mathbf{k}^2) |\varphi_{i,\mathbf{k}}|^2 + uV^{-1} \sum_{i,j,\mathbf{k}_1,\mathbf{k}_2,\mathbf{k}_3} \varphi_{i,\mathbf{k}_1} \varphi_{i,\mathbf{k}_2} \varphi_{j,\mathbf{k}_3} \varphi_{j,-\mathbf{k}_1-\mathbf{k}_2-\mathbf{k}_3}, \tag{2}$$

where $\varphi_{j,\mathbf{k}} = V^{-1/2} \int \varphi_j(\mathbf{x}) \exp(-i\mathbf{k}\mathbf{x}) d\mathbf{x}$ and $\varphi_j(\mathbf{x}) = V^{-1/2} \sum_{k < \Lambda} \varphi_{j,\mathbf{k}} \exp(i\mathbf{k}\mathbf{x})$. Moreover, the only allowed configurations of $\varphi_i(\mathbf{x})$ are those for which $\varphi_{i,\mathbf{k}} = 0$ holds at $k \equiv |\mathbf{k}| > \Lambda$ (therefore, we set $\varphi_{i,\mathbf{k}} = 0$ at $k > \Lambda$ in (2)). This is the limiting case $m \to \infty$ of the model where all configurations are allowed, but Hamiltonian (2) is completed by the term $\sum_{i,\mathbf{k}} (k/\Lambda)^{2m} |\varphi_{i,\mathbf{k}}|^2$.

We define the temperature–dependence of the Hamiltonian parameters in vicinity of the critical temperature T_c by a linear relation

$$r_0 = r_{0c} + a(T - T_c), (3)$$

where r_{0c} is the critical value of r_0 and a is a constant. The parameters c and u are assumed to be T-independent. For simplicity, we will consider only the case $T > T_c$ (or $r_0 > r_{0c}$).

Using (1) or (2), we can easily calculate the derivative

$$\frac{\partial}{\partial r_0} \left(\frac{F}{k_B T} \right) = -\frac{\partial \ln Z}{\partial r_0} = V \langle \varphi^2(\mathbf{x}) \rangle = n \sum_{k < \Lambda} G(\mathbf{k}), \tag{4}$$

where $F = -k_B T \ln Z$ is the free energy, $Z = \int \exp[-H/(k_B T)] \mathcal{D}\varphi$ is the partition function and $G(\mathbf{k}) = \langle |\varphi_{i,\mathbf{k}}|^2 \rangle$ (for any $i=1,2,\ldots,n$) is the Fourier–transformed two–point correlation function. In the thermodynamic limit at $T > T_c$, the sum over \mathbf{k} in (4) is replaced by the integral according to the well known rule $\sum_{\mathbf{k}} \to V(2\pi)^{-d} \int d\mathbf{k}$ (the term with $\mathbf{k} = \mathbf{0}$ has to be separated at $T < T_c$), where d is the spatial dimensionality. The internal energy $U = -T^2(\partial(F/T)/\partial T)_V$, calculated from (3) and (4), therefore is

$$U = -ak_B T^2 nV(2\pi)^{-d} \int_{k<\Lambda} G(\mathbf{k}) d\mathbf{k}.$$
 (5)

Consider now the singularity of U and the related singularity of specific heat C_V in the vicinity of the critical point at $t \to 0$, where $t = (T - T_c)/T_c$ is the reduced temperature. We assume that the singular part of C_V has the form $\propto (\ln t)^s t^{-\alpha}$ at $t \to 0$. According to the thermodynamic relation $C_V = (\partial U/\partial T)_V$, the corresponding singular part of U is $\propto (\ln t)^s t^{1-\alpha}$ at $t \to 0$. Further on, we will consider the normalized quantities U/V and C_V/V and represent the singularities in terms of the correlation length ξ , assuming the power–law scaling $\xi \propto t^{-\nu}$ at $t \to 0$. The latter is known to be true for the φ^4 model in three dimensions at any $n \ge 1$, as well as at d = 2 and n = 1. The above relations imply $C_V^{\rm sing} \propto \xi^{1/\nu} U^{\rm sing}$, where $U^{\rm sing}$ and $C_V^{\rm sing}$ are the leading singular parts of U/V and C_V/V , represented in powers of ξ and $\ln \xi$

at $\xi \to \infty$. Using (5), it yields

$$C_V^{\text{sing}} = B\xi^{1/\nu} \left(\int_{k < \Lambda} [G(\mathbf{k}) - G^*(\mathbf{k})] d\mathbf{k} \right)^{\text{sing}}, \tag{6}$$

where $G^*(\mathbf{k})$ is the value of $G(\mathbf{k})$ at the critical point and B is a nonzero constant. The superscript "sing" implies the leading singular contribution in terms of ξ . Since the singular part does not include a constant contribution, it is subtracted in brackets of (6).

Let us denote by $C_V^{\text{sing}}(\Lambda')$ the contribution of the integration region $0 < k < \Lambda'$ to (6), where $0 < \Lambda' \le \Lambda$. Note that $G(\mathbf{k})$ and $G^*(\mathbf{k})$ always correspond to the true upper cut-off Λ . Based on the idea that the short–wavelength contribution is irrelevant, it has been assumed in Ref. 8 that $C_V^{\text{sing}}(\Lambda')$ is independent of Λ' . To the contrary, here we allow that the amplitude of the leading singularity depends on Λ' . Namely, it is assumed that $C_V^{\text{sing}}(\Lambda') = A(\Lambda')(\ln \xi)^{\lambda} \xi^{\alpha/\nu}$ holds with $\lambda = 0$ corresponding to the usual power–law scaling. In addition, we assume that $\lim_{\Lambda' \to 0} A(\Lambda') \ne 0$ holds, implying that the long–wavelength (small k) contribution to the integral in (6) is relevant. Note that the amplitude $A(\Lambda')$ is determined, considering the limit $\xi \to \infty$ at a fixed Λ' . It means that, even at $\Lambda' \to 0$, the limit $\xi \to \infty$ is considered first and, therefore, the relevant region of small wave vectors $k \sim 1/\xi$ is always included. The above mentioned assumptions have been tested numerically in Sec. 3.3, clearly showing that they hold in the 2D model with Λ' -dependent amplitude $A(\Lambda')$.

Since we consider the limit $\Lambda' \to 0$, it is natural to use the scaling hypothesis for the correlation function, which is valid for small k and large ξ . Namely, we have

$$G(\mathbf{k}) = \sum_{i>0} \xi^{(\gamma-\theta_i)/\nu} g_i(k\xi), \tag{7}$$

where $g_i(k\xi)$ are continuous scaling functions, which are finite for $0 \le k\xi < \infty$. Here $\theta_0 = 0$ holds and the term with i = 0 describes the leading singularity, whereas the terms with $i \ge 1$ represent other contributions with correction exponents $\theta_i > 0$. The critical correlation function

$$G^*(\mathbf{k}) = \sum_{i>0} b_i k^{(-\gamma+\theta_i)/\nu} \tag{8}$$

is obtained at $\xi \to \infty$, so that there exists a finite limit

$$\lim_{z \to \infty} z^{(\gamma - \theta_i)/\nu} g_i(z) = b_i, \tag{9}$$

where b_i are constant coefficients. We allow that some of these coefficients are zero. Since we consider only the leading singularity of C_V and the small–k contribution, it is also natural to assume that only a finite number of correction terms is relevant in our calculations. The assumed validity of (7) and (8) implies that the values of the exponents ensure the convergence of the integral (6) at zero lower integration limit. It means that $d - \gamma/\nu > 0$ must hold at $\theta_i \ge 0$.

Based on the discussing here on scaling assumptions, we have obtained an important and challenging result for correction—to—scaling exponents by proving the following theorem.

Theorem. If the leading singular part of specific heat C_V^{sing} (6) has the form $C_V^{\text{sing}} \propto (\ln \xi)^{\lambda} \xi^{\alpha/\nu}$ and the contribution of the region $k < \Lambda'$ has the form $C_V^{\text{sing}}(\Lambda') = A(\Lambda')(\ln \xi)^{\lambda} \xi^{\alpha/\nu}$ with $\lim_{\Lambda' \to 0} A(\Lambda') \neq 0$, if correct result in the $\lim_{\Lambda' \to 0} \lim_{\xi \to \infty} limit$ (considering $\xi \to \infty$ at a fixed Λ' first) is obtained using (7)–(8) (at the conditions of validity $d - \gamma/\nu > 0$ and $\theta_i \geq 0$, $g_i(z)$ being continuous and finite for $0 \leq z < \infty$ and $\lim_{z \to \infty} z^{(\gamma - \theta_i)/\nu} g_i(z)$ being finite) with a large enough finite number of terms included, and if $\gamma + 1 - \alpha - d\nu > 0$ holds, then

- (1) $\lim_{\Lambda' \to 0} |A(\Lambda')| \neq \infty$;
- (2) the two-point correlation function contains a correction-to-scaling term with exponent

$$\theta_{\ell} = \gamma + 1 - \alpha - d\nu,\tag{10}$$

corresponding to a certain term with $i = \ell \geq 1$ in (7).

Proof. Since the correlation function in (7)–(8) is isotropic, $C_V^{\text{sing}}(\Lambda')$ can be written as

$$C_V^{\text{sing}}(\Lambda') = BS(d)\xi^{1/\nu} \left(\int_0^{\Lambda'} \sum_{i \ge 0} \left[\xi^{(\gamma - \theta_i)/\nu} g_i(k\xi) - b_i k^{(-\gamma + \theta_i)/\nu} \right] k^{d-1} dk \right)^{\text{sing}}, \quad (11)$$

where $S(d) = 2\pi^{d/2}/\Gamma(d/2)$ is the surface of unit sphere in d dimensions. For any finite number of summation terms included, the integration and summation can be exchanged, since the integral exists and converges for each of the terms separately, according to the conditions of validity and properties of scaling functions, mentioned in the theorem, and the fact that Λ' is finite. Then, changing the integration variable to $y = k\xi$, we obtain

$$C_V^{\text{sing}}(\Lambda') = BS(d) \left(\sum_{i>0} \xi^{-d + (1+\gamma-\theta_i)/\nu} F_i(\Lambda'\xi) \right)^{\text{sing}}, \tag{12}$$

where

$$F_i(z) = \int_0^z y^{d-1} \tilde{g}_i(y) dy \text{ with } \tilde{g}_i(y) = g_i(y) - b_i y^{(-\gamma + \theta_\ell)/\nu}.$$
 (13)

First, we will prove that only one term in (12) gives the leading singular contribution in the limit $\lim_{\Lambda'\to 0} \lim_{\xi\to\infty}$. Since $C_V^{\mathrm{sing}}(\Lambda') \propto (\ln \xi)^{\lambda} \xi^{\alpha/\nu}$ holds, only those terms can give the leading singularity at $\xi\to\infty$, which are proportional to $(\ln \xi)^{\lambda} \xi^{\alpha/\nu}$ in this limit. It implies that

$$F_i(\Lambda'\xi) \propto [\ln(\Lambda'\xi)]^{\lambda} (\Lambda'\xi)^{\mu_i}$$
 (14)

must hold for these terms at $\Lambda'\xi \to \infty$ with

$$-d + (1 + \gamma - \theta_i)/\nu + \mu_i = \alpha/\nu, \quad i \in \Omega.$$
 (15)

Here, Ω is the subset of indices i, labeling these terms. According to the conditions of the theorem, Ω contains a finite number of indices. If there exist several terms with $i \in \Omega$, then they all have different exponents μ_i because θ_i in (15) are different by definition. In the limit $\lim_{\Lambda' \to 0} \lim_{\xi \to \infty}$, these terms give contributions $\propto (\Lambda')^{\mu_i} (\ln \xi)^{\lambda} \xi^{\alpha/\nu}$, as consistent with (12) and (14)–(15). Consequently, at $\Lambda' \to 0$, the amplitude is

$$A(\Lambda') \propto (\Lambda')^{\mu_{\ell}},$$
 (16)

where $\mu_{\ell} = \min_{i \in \Omega} \mu_i$. Thus, we have proven the statement that only one of the terms in (12) with certain index $i = \ell$ gives the leading singularity at $\lim_{\Lambda' \to 0} \lim_{\xi \to \infty}$. This is not necessarily the leading term with $\ell = 0$, since the integration over k can give a vanishing result due to the cancellation of positive and negative contributions. Formally, there is also a possibility that some terms give analytic contributions, which are constant or proportional to an integer power of t (integer power of $\xi^{-1/\nu}$). By definition, such terms are considered as nonsingular and not contributing to $C_V^{\rm sing}(\Lambda')$.

In the following, we will prove the statement $\lim_{\Lambda'\to 0} |A(\Lambda')| \neq \infty$ by assuming the opposite and deriving a contradiction. Thus, let us assume that $A(\Lambda')$ diverges at $\Lambda'\to 0$. According to (16), it is possible only for $\mu_\ell<0$. Hence, from (13) and (14) we find that

$$F_{\ell}(z) = \int_{0}^{z} y^{d-1} \tilde{g}_{\ell}(y) dy = c_{\ell}(\ln z)^{\lambda} z^{\mu_{\ell}}$$
(17)

holds at $\mu_{\ell} < 0$ for large $z = \Lambda' \xi \to \infty$, corresponding to the considered here limit $\lim_{\Lambda' \to 0} \lim_{\xi \to \infty}$. Here c_{ℓ} is a nonzero constant, and (17) holds asymptotically with relative error tending to zero at $z \to \infty$. The derivation with respect to z in (17) yields

$$\tilde{g}_{\ell}(z) = c_{\ell} \left[\lambda(\ln y)^{-1} + \mu_{\ell} \right] (\ln z)^{\lambda} z^{\mu_{\ell} - d} \quad \text{at } z \to \infty.$$
 (18)

Consequently, the integrand function with $i = \ell$ in (13), i.e. $f(y) = y^{d-1} \tilde{g}_{\ell}(y)$, converges to $f_{as}(y)$ at $y \to \infty$ in such a way that $(f(y) - f_{as}(y))/f_{as}(y) \to 0$, where

$$f_{\rm as}(y) = c_{\ell} [\lambda(\ln y)^{-1} + \mu_{\ell}] (\ln y)^{\lambda} y^{\mu_{\ell} - 1}$$
 (19)

is the asymptotic form of f(y). It implies that, for any given finite $\varepsilon > 0$, there exists a finite $y_0 > 0$, such that $|f(y) - f_{as}(y)|/|f_{as}(y)| < \varepsilon$ holds for $y > y_0$. Since $|f(y)| - |f_{as}(y)| \le |f(y) - f_{as}(y)|$ always holds, we have also

$$\frac{|f(y)| - |f_{as}(y)|}{|f_{as}(y)|} < \varepsilon \quad \text{for } y > y_0.$$
 (20)

At this condition, the integral (13) with $i = \ell$ converges at $z \to \infty$. To prove this statement, the integral at $z \to \infty$ is written as $\int_0^\infty f(y)dy = \int_0^{y_0} f(y)dy + \int_{y_0}^\infty f(y)dy$. The first integral $\int_0^{y_0} f(y)dy$ exists and it has a finite value because the scaling function $g_{\ell}(y)$ is continuous and finite within $0 \le y \le y_0$, as well as $d - \gamma/\nu > 0$ and $\theta_{\ell} \ge 0$ hold for the exponents. Using (20), the second integral can be evaluated as

$$\left| \int_{y_0}^{\infty} f(y) dy \right| \le \int_{y_0}^{\infty} |f(y)| dy < \int_{y_0}^{\infty} |f_{as}(y)| (1 + \varepsilon) dy. \tag{21}$$

The latter integral in (21) converges according to (19), since $\mu_{\ell} < 0$ holds. Consequently, the integral $\lim_{z\to\infty} F_{\ell}(z) = \int_0^{\infty} f(y) dy$ also converges. It means that $F_{\ell}(z)$ tends to a constant at $z\to\infty$ and, according to (12), the amplitude $A(\Lambda')$ is constant at $\Lambda'\to 0$. It contradicts the initial assumption that $A(\Lambda')$ diverges at $\Lambda'\to 0$, so that this assumption is false, i.e. $\lim_{\Lambda'\to 0} |A(\Lambda')| \neq \infty$.

Finally, we will prove the relation (10). Since $\lim_{\Lambda'\to 0} A(\Lambda') \neq 0$ holds according to the conditions of the theorem, we have $\mu_{\ell} \leq 0$ in (16). On the other hand, since $\lim_{\Lambda'\to 0} |A(\Lambda')| \neq \infty$, we have $\mu_{\ell} \geq 0$. Consequently, $\mu_{\ell} = 0$ holds. Equation (15) with $i = \ell \in \Omega$ then leads to (10). The condition $\gamma + 1 - \alpha - d\nu > 0$ of the theorem implies that (10) is satisfied with $\theta_{\ell} > 0$, which corresponds to a correction term with $i = \ell > 0$ in (7) (the term with i = 0 gives no contribution to $C_V^{\text{sing}}(\Lambda')$ at $\lim_{\Lambda'\to 0} \lim_{\ell\to\infty}$).

Although our theorem is formulated for the continuous φ^4 model and refers to corrections to scaling in the two–point correlation function, it has more general physical consequences due to the well–known universality arguments. Namely, corrections to scaling with the same exponent θ_ℓ , stated in the theorem, are expected also in other physical quantities and other models, including the lattice version of the φ^4 model and the whole universality classes of O(n)–symmetric models. It refers to the cases $n=1,\ d=2$ and $n\geq 1,\ d=3$, where the inequalities $d-\gamma/\nu>0$ and $\gamma+1-\alpha-d\nu>0$, assumed in the theorem, are known to hold true. We allow, however, that the related to θ_ℓ correction–to–scaling amplitudes vanish in some particular case or cases. The theorem refers to the thermodynamic limit. However, owing to the finite–size scaling theory, corrections with the exponent θ_ℓ show up as those with $\omega_\ell=\theta_\ell/\nu$ in the finite–size scaling.

One has to note that, according to the self-consistent scaling theory of logarithmic correction exponents in Ref. 12, logarithmic corrections can generally appear in ξ as function of t, as well as in $G(\mathbf{k})$. Nevertheless, our consideration covers the usual case of $\lambda=0$, where no logarithmic corrections are present, as well as the important particular case of $\alpha=0$ and $\lambda=1$, where the logarithmic correction appears only in specific heat.¹² The scaling forms considered here appear to be general enough for our analysis of the φ^4 model below the upper critical dimension d<4, where ξ and $G(\mathbf{k})$ have no logarithmic corrections according to the known results, except only for the case of the Kosterlitz–Thouless phase transition at n=2 and d=2. According to the current knowledge, the scaling forms used here hold in

the aforementioned cases d=3, $n\geq 1$ and d=2, n=1. The other conditions of the theorem are satisfied in these cases, according to the provided here general arguments and numerical tests in Sec. 3.3.

The existence of a correction with exponent $\theta_{\ell} = 3/4$ in the scalar (n=1) 2D φ^4 model follows from this theorem, if $\gamma = 7/4$ and $\nu = 1$ hold here, as in the 2D Ising model. It corresponds to a correction exponent $\omega_{\ell} = \theta_{\ell}/\nu = 3/4$ in the critical twopoint correlation function, as well as in the finite—size scaling. Since this exponent does not necessarily describe the leading correction term, the prediction is $\omega \leq 3/4$ for the leading correction-to-scaling exponent ω . An evidence for a nontrivial correction with non-integer exponent (which might be, e.g. 1/4) in the finite-size scaling of the critical real-space two-point correlation function of the 2D Ising model has been provided in Ref. 13, based on an exact enumeration by a transfer matrix algorithm. This correction, however, has a very small amplitude and is hardly detectable. Moreover, such a correction has not been detected in susceptibility. Usually, the scaling in the 2D Ising model is representable by trivial, i.e. integer, correction to-scaling exponents when analytical background terms or "short-distance" terms (e.g. a constant contribution to susceptibility) are separated — see, e.g. Refs. 14–16 and references therein. The discussions have been focused on the existence of irrelevant variables. ^{17,18} In particular, the high-precision calculations in Ref. 18 have shown that the conjecture by Aharony and Fisher about the absence of such variables^{19,20} fails.

The above mentioned theorem predicts the existence of nontrivial correction—to—scaling exponents in the 2D φ^4 model. It can be expected that the nontrivial correction terms of the φ^4 model usually do not show up or cancel in the 2D Ising model. This idea is not new. Based on the standard field—theoretical treatments of the φ^4 model, $\omega=4/3$ has been conjectured for the leading nontrivial scaling corrections at n=1 and d=2 in Refs. 3 and 21. However, it contradicts our theorem, which yields $\omega \leq 3/4$. From our point of view, this discrepancy is interpreted as a failure of the standard perturbative methods — see Ref. 7 and the discussions in Ref. 8. One has to note that the alternative perturbative approach of Ref. 6, predicting $\omega_\ell = \ell \eta$ (where $\ell \geq 1$ is an integer) with $\eta = 2 - \gamma/\nu = 1/4$ for n=1 and d=2, is consistent with this theorem.

2.2. Relation of the theorem to the lattice φ^4 model

The lattice φ^4 model belongs to the same universality class as its continuous version, considered in Sec. 2.1. So, it has similar critical singularities, which are related to long–wavelength fluctuations, and which are described by the same critical exponents. Here we discuss how the singularities, considered in our theorem, can be precisely related to each other in the two versions of the φ^4 model. It serves as a basis for further testing the conditions of the theorem by MC simulations of the lattice φ^4 model.

We consider the 2D φ^4 model on square lattice with periodic boundary conditions. The Hamiltonian \mathcal{H} is given by

$$\frac{\mathcal{H}}{k_B T} = -\beta \sum_{\langle ij \rangle} \varphi_i \varphi_j + \sum_i \left(\varphi_i^2 + \lambda (\varphi_i^2 - 1)^2 \right), \tag{22}$$

where $-\infty < \varphi_i < \infty$ is a continuous scalar order parameter at the *i*th lattice site, and $\langle ij \rangle$ denotes the set of all nearest neighbors. This notation is related to the one of Ref. 22 via $\beta = 2\kappa$ and $\varphi = \phi$. We have denoted the coupling constant at $\varphi_i \varphi_j$ by β to outline the similarity with the Ising model. This lattice φ^4 model reduces to the Ising model in the limit $\lambda \to \infty$, further referred as the Ising limit, where $\varphi_i = \pm 1$ holds for the relevant spin configurations.

Let us consider the quantity

$$\Psi = 2\pi \frac{\partial}{\partial \beta} \langle \varphi^2 \rangle = \frac{2\pi}{L^2} \sum_{\mathbf{k}} \frac{\partial}{\partial \beta} G(\mathbf{k})$$
 (23)

in the scalar 2D lattice φ^4 model, where $G(\mathbf{k}) = \langle |\varphi_{\mathbf{k}}|^2 \rangle$ with $\varphi_{\mathbf{k}} = L^{-1} \sum_{\mathbf{x}} \varphi(\mathbf{x})$ exp $(-i\mathbf{k}\mathbf{x})$ is the Fourier-transformed two-point correlation function, and the summation in (23) takes place over wave vectors $\mathbf{k} = (k_x, k_y)$ with components $k_x = 2\pi j/L$ and $k_y = 2\pi l/L$, j and l being integers ranging from 1 - L + [L/2] to [L/2], where [L/2] denotes the integer part of L/2. In the thermodynamic limit $L \to \infty$ above the critical point $(\beta < \beta_c)$, the sum in (23) becomes an integral

$$\Psi = \frac{1}{2\pi} \int_{|k_-|,|k_-| \le \pi} \frac{\partial}{\partial \beta} G(\mathbf{k}) d\mathbf{k} = -\frac{1}{2\pi\beta_c} \frac{\partial}{\partial t} \int_{|k_-|,|k_-| \le \pi} G(\mathbf{k}) d\mathbf{k}, \tag{24}$$

where $t=1-\beta/\beta_c$ is the reduced temperature. The same quantity can be considered in the continuous φ^4 model of Sec. 2.1 in two dimensions with the only difference that the integration region is $k=\sqrt{k_x^2+k_y^2}<\Lambda$ and t is defined by (3) there. Moreover, the small-k contributions are similar in both cases, since the correlation function is isotropic at $k\to 0$ in both models. According to standard universality arguments, these contributions thus have singularities of the same kind, which are described by the same critical exponents and logarithmic corrections at $t\to 0$. Moreover, according to (5) and $C_V=(\partial U/\partial T)_V$, we have an equivalent to (6) representation of $C_V^{\rm sing}$ in the form of

$$C_V^{\text{sing}} \propto \left(\frac{\partial}{\partial t} \int_{k < \Lambda} G(\mathbf{k}) d\mathbf{k}\right)^{\text{sing}},$$
 (25)

so that the small-k contribution to specific heat in the continuous model also has the singularity of this kind. Since $G(\mathbf{k})$ is isotropic at $k \to 0$, the contribution of a small-k region $k < \Lambda' \ll \pi$, denoted as $\Psi(\Lambda')$, can be represented as

$$\Psi(\Lambda') = \int_0^{\Lambda'} k \frac{\partial}{\partial \beta} G(k) dk = \sum_{0 \le k \le \Lambda'} k \frac{\partial}{\partial \beta} G(k) \Delta k \quad \text{at } \Delta k \to 0$$
 (26)

in the thermodynamic limit at $\Lambda' \to 0$, where G(k) is the correlation function in the $\langle 10 \rangle$ crystallographic direction, i.e. at $\mathbf{k} = (k,0)$ or $\mathbf{k} = (0,k)$, and the summation runs over k values $l\Delta k$ with integer l > 0 and $\Delta k = 2\pi/L$.

In the following, we consider the quantity

$$\Phi = \sum_{0 < k \le \pi} k \frac{\partial}{\partial \beta} G(k) \Delta k, \tag{27}$$

which has the same small-k contribution as Ψ , but is more convenient for simulations. The small-k contribution can be calculated from

$$\Phi(\Lambda') = \Phi(\pi) - \Delta\Phi(\Lambda'), \tag{28}$$

where $\Phi(\pi) \equiv \Phi$ and

$$\Delta\Phi(\Lambda') = \sum_{\Lambda' \le k \le \pi} k \frac{\partial}{\partial \beta} G(k) \Delta k, \tag{29}$$

is the short-wavelength, i.e. large-k contribution.

The correlation function in the $\langle 10 \rangle$ direction is calculated as $\langle |\varphi_{\bf k}|^2 \rangle$ for ${\bf k}=(k,0),$ i.e.

$$G(k) = \left\langle L^{-2} \left[\left(\sum_{x=0}^{L-1} \sigma(x) \cos(kx) \right)^2 + \left(\sum_{x=0}^{L-1} \sigma(x) \sin(kx) \right)^2 \right] \right\rangle, \tag{30}$$

where $\sigma(x) = \sum_{y=0}^{L-1} \varphi(x,y)$ with $\varphi(x,y) = \varphi(\mathbf{r})$ at $\mathbf{r} = (x,y)$. The result for $\langle 01 \rangle$ direction is obtained by exchanging x and y. It is meaningful to average over both equivalent cases to obtain more accurate values of G(k) from MC simulations.

2.3. Finite-size scaling of susceptibility and Binder cumulant

In addition to the two–point correlation function, analyzed in Secs. 2.1 and 2.2, here we consider the susceptibility and Binder cumulant. We are interested in the finite–size scaling of these quantities. As already mentioned in Sec. 2.1, the existence of corrections to scaling with the exponent θ_{ℓ}/ν is expected there, where θ_{ℓ} is given by (10).

The susceptibility of the lattice φ^4 model is $\chi = N\langle m^2 \rangle$, where m is the magnetization per spin, and N is the total number of lattice sites. The Binder cumulant generally is defined by B=1-U/3 (Ref. 9), where $U=\langle m^4 \rangle/\langle m^2 \rangle^2$. In the thermodynamic limit, we have B=0 (U=3) above the critical point, i.e. at $T>T_c$ or $\beta<\beta_c$, and B=2/3 (U=1) at $T< T_c$ or $\beta>\beta_c$. We define the pseudo-critical coupling $\tilde{\beta}_c(L)$ for the lattice of linear size L as the coupling β , at which U has a given value between 1 and 3. Aforementioned behavior of the Binder cumulant implies that $\tilde{\beta}_c(L)$ tends to the true critical coupling β_c at $L\to\infty$, if 1< U<3.

According to the finite–size scaling theory, U behaves asymptotically as $U = F((\beta - \beta_c)L^{1/\nu})$ (see, e.g. Ref. 22) for large lattice sizes in vicinity of the critical point, where F(z) is a smooth function of z. Hence, the pseudo-critical coupling $\tilde{\beta}_c$

behaves as

$$\tilde{\beta}_c = \beta_c + aL^{-1/\nu} \tag{31}$$

at large L, where the coefficient a depends on U and λ . At the critical U value, $U=U^*$, obtained at $\beta=\beta_c$ and $L\to\infty$, the coefficient a vanishes and the asymptotic convergence of $\tilde{\beta}_c$ to the critical coupling β_c is faster than $L^{-1/\nu}$. The estimate $U^*=1.1679229\pm0.0000047$ has been obtained in Ref. 17 for the 2D Ising model, corresponding to the limit $\lambda\to\infty$. The value of U^* is expected to be universal in the sense that it does not depend on λ .

According to the finite-size scaling theory, susceptibility can be represented as

$$\chi = L^{\gamma/\nu} (f_0(L/\xi) + f_1(L/\xi)L^{-\omega} + \cdots) + \chi_{\text{anal}}(t, L), \tag{32}$$

where $f_i(L/\xi)$ are scaling functions, ω is the leading correction—to—scaling exponent, and $\chi_{\rm anal}(t,L)$ is the analytical background contribution.

The singular part of $\partial U/\partial\beta$ can be represented in a similar way as that of χ with the scaling exponent $1/\nu$ instead of γ/ν . The scaling argument L/ξ tends to a constant at $\beta=\tilde{\beta}_c(L)$ and $L\to\infty$. Consequently, if the actual φ^4 model in two dimensions is described by the same critical exponents $\gamma=7/4$ and $\nu=1$ as the 2D Ising model, then $\chi/L^{7/4}$ and $(\partial U/\partial\beta)/L$ at $\beta=\tilde{\beta}_c(L)$ tend to some nonzero constants at $L\to\infty$. The L-dependence of $\chi/L^{7/4}$ and $(\partial U/\partial\beta)/L$ is caused by corrections-to-scaling, including those coming from the analytic background term, if it exists. Thus, in the 2D φ^4 model we have

$$\chi/L^{7/4} = a_0 + \sum_{k>1} a_k L^{-\omega_k},\tag{33}$$

$$\frac{1}{L}\frac{\partial U}{\partial \beta} = b_0 + \sum_{k \ge 1} b_k L^{-\omega_k} \tag{34}$$

for large L at $\beta=\tilde{\beta}_c(L)$, where a_k and b_k are expansion coefficients and ω_k are correction—to—scaling exponents. The existence of trivial corrections to scaling with integer ω_k is expected, since such corrections appear in the 2D Ising model. Following arguments provided in Sec. 2.1, nontrivial corrections with $\omega_\ell=3/4$ are also expected, this exponent being not necessarily the leading correction—to—scaling exponent.

The numerical analysis in Ref. 15 indicates the susceptibility of the 2D Ising model on various lattices contains logarithmic corrections, coming from the "short–distance" contribution of the form

$$B^{\text{lattice}} = \sum_{q=0}^{\infty} \sum_{p=0}^{[\sqrt{q}]} b^{(p,q)} (\ln|t|)^p t^q.$$
 (35)

These terms with p > 0 in (35) represent a correction of order $O(t \ln |t|)$, which is a quantity of order $O(\ln L/L)$ in the finite—size scaling regime $t \sim 1/L$. These are high

order correction terms, which are not included in our analysis, since their leading is by a factor $\sim L^{-11/4} \ln L$ smaller than the susceptibility χ at $L \to \infty$.

The singular terms in (32), which are not related to (35), will be further referred as the "long-distance" singular contributions. According to Ref. 15, these are representable by integer correction exponents in (32) at $L/\xi \to \infty$ in the case of the 2D Ising model. This is usually expected to be true also at finite values of L/ξ . Thus, if corrections-to-scaling in the scalar 2D φ^4 model have such structure, then (33) contains corrections a_1L^{-1} , $a_2L^{-7/4}$, a_3L^{-2} and corrections of higher orders. We will call this the "Ising scenario". In this case we have $a_2 = \chi_{\rm anal}(0,\infty)$, so that the coefficient a_2 is independent of the particular choice of $\tilde{\beta}_c(L)$, i.e. choice of U. Following the analogy with 2D Ising model, one can expect that a_1 vanishes at $\beta = \beta_c$ and, therefore, probably also at $U=U^*$. In distinction from susceptibility, $\partial U/\partial \beta$ does not contain such a constant contribution, which comes from an analytical background term, since U is constant $(U = 3 \text{ at } \beta < \beta_c \text{ and } U = 1 \text{ at } \beta > \beta_c)$ at $\beta \neq \beta_c$ and $L \to \infty$. A constant contribution can, nevertheless, exist as a correction to the leading singular term. Hence, the Ising scenario implies that $L^{-1}\partial U/\partial \beta$ is expandable in powers of 1/L, i.e. nonvanishing terms in (34) have integer exponents ω_k . Besides, it can be expected that the term b_1L^{-1} vanishes at $\beta=\beta_c$ and also at $U = U^*$.

3. Numerical Results and Analysis

3.1. Monte Carlo simulation results for the lattice φ^4 model

We have performed MC simulations of the scalar 2D φ^4 model on square lattice with periodic boundary conditions, defined in Sec. 2.2.

Swendsen-Wang and Wolff cluster algorithms are known to be very efficient for MC simulations of the Ising model in the vicinity of the critical point.²³ However, these algorithms update only the spin orientation, and therefore are not ergodic for the φ^4 model. The problem is solved using the hybrid algorithm, where a cluster algorithm is combined with Metropolis sweeps. This method has been applied to the 3D φ^4 model in Ref. 22. In our simulations, we have applied one Metropolis sweep after each N_W Wolff single cluster algorithm steps. Following Ref. 22, a new value $\varphi_i' = \varphi_i + s(r-1/2)$ of the order parameter is either accepted or rejected in one Metropolis step, where s is a constant and r is a random number from a set of uniformly distributed random numbers within [0, 1]. Here, N_W and s are considered as optimization parameters, allowing to reach the smallest statistical error in a given simulation time. We have chosen N_W such that $N_W\langle c\rangle/L^2$ is about 2/3 or 0.6, where $\langle c \rangle$ is the mean cluster size. The optimal choice of s depends on the Hamiltonian parameters. Our simulations have been performed at $\lambda = 0.1$, $\lambda = 1$ and $\lambda = 10$, at pseudocritical couplings $\tilde{\beta}_c(L)$, corresponding to $U = \langle m^4 \rangle / \langle m^2 \rangle^2 = 1.1679229 \approx U^*$ and U=2 (see Sec. 2.3) within a certain range of linear lattice sizes $L \in [4, L_{\text{max}}]$. The simulation parameters s and L_{max} , depending on λ and U, are collected in Table 1. For comparison, s = 3 has been used in Ref. 22.

λ	U	s	$L_{ m max}$
0.1	1.1679229	4	1536
0.1	2	3.5	1536
1	1.1679229	4	384
1	2	3	384
10	1.1679229	3	256
10	2	2	256

Table 1. The optimization parameter s and the maximal lattice size L_{\max} depending on the values of λ and U, used in the simulations.

We have used the iterative method of Ref. 24 to find $\tilde{\beta}_c(L)$ and the values of the derivative $\partial U/\partial \beta$ and the susceptibility χ at $\beta=\tilde{\beta}_c(L)$ from high statistics simulations. In addition, we have performed some simulations with the hybrid algorithm at certain fixed values of the reduced temperature $t=1-\beta/\beta_c$ and have evaluated the Fourier–transformed two–point correlation function G(k), given by (30), and its derivative $\partial G(k)/\partial \beta$ in order to test the conditions of the theorem in Sec. 2.1. Recall that, according to the Boltzmann statistics, the derivative with respect to β for any quantity $\langle \mathcal{A} \rangle$ is calculated as

$$\frac{\partial}{\partial \beta} \langle \mathcal{A} \rangle = N[\langle \mathcal{A} \rangle \langle \varepsilon \rangle - \langle \mathcal{A} \varepsilon \rangle], \tag{36}$$

where $\varepsilon = -N^{-1} \sum_{\langle ij \rangle} \varphi_i \varphi_j$.

For each lattice size L, the quantities χ and $\partial U/\partial \beta$ have been estimated from 100 iterations (simulation bins) in the vicinity of $\beta = \tilde{\beta}_c(L)$, collected from one or several simulation runs, discarding first 10 iterations of each run for equilibration. One iteration included 10^6 steps of the hybrid algorithm, each consisting of one Metropolis sweep and N_W Wolff algorithm steps, as explained before. To test the accuracy of our iterative method, we have performed some simulations (for U=2 and $\lambda=0.1$) with 2.5×10^5 hybrid algorithm steps in one iteration, and have verified that the results well agree with those for 10^6 steps. Moreover, we have used two different pseudo-random number generators, the same ones as in Ref. 25, to verify that the results agree within the statistical error bars. A parallel algorithm, similar to that one used in Ref. 24, helped us to speed up the simulations.

Our MC results for pseudocritical couplings $\tilde{\beta}_c(L)$ versus 1/L are depicted in Fig. 1, whereas the corresponding plots of χ and $\partial U/\partial \beta$ are shown in Figs. 2 and 3. The plot of $\tilde{\beta}_c(L)$ versus 1/L is asymptotically linear at $L \to \infty$ for $U \neq U^*$, according to (31). The chosen scales of χ and $\partial U/\partial \beta$ plots ensure their linearity for large L, if the Ising scenario (see Sec. 2.3) holds, the coefficients at L^{-1} in (33) and (34) being zero at $U = U^*$.

As we can see it from Figs. 2 and 3, only the plots for $\lambda=10$ are approximately linear, in agreement with the Ising scenario. It is not surprising, since large λ corresponds approximately to the Ising limit $\lambda\to\infty$. The nonlinearity of the plots at $\lambda=0.1$ and $\lambda=1$ indicate that nontrivial corrections to scaling with different

Fig. 1. The pseudo-critical coupling $\tilde{\beta}_c$ versus 1/L for $\lambda=0.1$ (left), $\lambda=1$ (middle) and $\lambda=10$ (right). The upper plots (squares) and the lower plots (circles) refer to the cases $U=1.1679229\approx U^*$ and U=2, respectively. Statistical errors are much smaller than the symbol size.

Fig. 2. The $\chi/L^{7/4}$ versus 1/L plots for U=2 (top) and $\chi/L^{7/4}$ versus $L^{-7/4}$ plots for $U=1.1679229\approx U^*$ (bottom) at $\lambda=0.1$ (left), $\lambda=1$ (middle) and $\lambda=10$ (right). The range of sizes $L\geq 8$ is shown. Statistical errors are smaller than the symbol size.

exponents than those expected in the 2D Ising model could exist. This analysis is preliminary, since it is based only on the evaluation of linearity of some plots. Nevertheless, we can expect from this analysis that the data for small values of λ (such as $\lambda=0.1$), where the nonlinearity is more pronounced, give the best chance to identify nontrivial correction terms, if they really exist. Due to this reason, we have performed simulations up to L=1536 at $\lambda=0.1$ for a refined analysis of the data (see Sec. 3.4), collected in Tables 2 and 3.

3.2. Estimation of the critical coupling

The critical coupling β_c can be evaluated by fitting the $\tilde{\beta}_c$ data at U=2 to the ansatz (31). Alternatively, the data for $U=1.1679229\approx U^*$ can be used. The

Fig. 3. The $-(\partial U/\partial \beta)/L$ versus 1/L plots for U=2 (top) and $-(\partial U/\partial \beta)/L$ versus L^{-2} plots for $U=1.1679229\approx U^*$ (bottom) at $\lambda=0.1$ (left), $\lambda=1$ (middle) and $\lambda=10$ (right). The range of sizes $L\geq 8$ is shown. Statistical errors are smaller than the symbol size, where they are not indicated.

coefficient a in (31) vanishes at $U=U^*$ and the convergence to β_c is very fast in this case, as it is evident from Fig. 1. Therefore, the value of $\tilde{\beta}_c(L)$ at the maximal lattice size $L=L_{\rm max}$ for U=1.1679229 can be assumed as a reasonable estimate of β_c , and $\pm |\tilde{\beta}_c(L_{\rm max}) - \tilde{\beta}_c(L_{\rm max}/2)|$ can be assumed as error bars for the systematical errors.

Table 2.	The values of $\tilde{\beta}_c$, as well as $\chi/L^{7/4}$, and $-(\partial U/\partial \beta)/L$ at
$\beta = \tilde{\beta}_c$ for	$\lambda = 0.1$ and $U = 2$ depending on the lattice size L.

L	$ ilde{eta}_c$	$\chi/L^{7/4}$	$-(\partial U/\partial \beta)/L$
4	0.549398(42)	0.60791(23)	2.4344(16)
6	0.562326(28)	0.50107(21)	2.5045(17)
8	0.570550(19)	0.44694(19)	2.5492(21)
12	0.580455(14)	0.39460(21)	2.5900(22)
16	0.5861408(94)	0.36991(17)	2.6112(26)
24	0.5924039(62)	0.34936(16)	2.6459(26)
32	0.5957584(45)	0.34116(15)	2.6663(30)
48	0.5992406(34)	0.33538(14)	2.6881(27)
64	0.6010332(23)	0.33412(13)	2.7129(31)
96	0.6028383(15)	0.33359(14)	2.7273(36)
128	0.6037470(11)	0.33396(14)	2.7351(40)
192	0.60465804(69)	0.33486(14)	2.7592(37)
256	0.60511333(60)	0.33537(12)	2.7614(38)
384	0.60556996(40)	0.33648(12)	2.7745(38)
512	0.60579773(41)	0.33701(11)	2.7780(40)
768	0.60602518(20)	0.337618(99)	2.7836(37)
1024	0.60613849(13)	0.33780(13)	2.7827(44)
1536	0.606252278(88)	0.33825(11)	2.7890(40)

L	$ ilde{eta}_c$	$\chi/L^{7/4}$	$-(\partial U/\partial \beta)/L$
4	0.657515(35)	2.34779(47)	0.80400(54)
6	0.631043(25)	1.92047(42)	0.86944(59)
8	0.620578(18)	1.70494(34)	0.91842(62)
12	0.612621(12)	1.49436(34)	0.98840(78)
16	0.6097815(87)	1.39473(29)	1.03343(72)
24	0.6077860(60)	1.30274(25)	1.08458(88)
32	0.6071398(45)	1.26197(23)	1.11290(88)
48	0.6067318(29)	1.22651(20)	1.1405(10)
64	0.6065998(21)	1.21076(20)	1.1527(10)
96	0.6065241(13)	1.19834(18)	1.1662(11)
128	0.60649879(98)	1.19250(16)	1.1691(12)
192	0.60648734(65)	1.18840(17)	1.1773(12)
256	0.60648276(42)	1.18684(16)	1.1821(12)
384	0.60648026(37)	1.18525(16)	1.1827(13)
512	0.60647976(24)	1.18469(14)	1.1826(13)
768	0.60647922(16)	1.18400(15)	1.1824(13)
1024	0.60647921(13)	1.18389(15)	1.1822(15)
1536	0.606479145(90)	1.18358(14)	1.1814(15)

Table 3. The same quantities as in Table 2 for $\lambda=0.1$ and $U=1.1679229\approx U^*.$

One has to take into account also the statistical errors in $\tilde{\beta}_c(L_{\rm max})$ and $|\tilde{\beta}_c(L_{\rm max}) - \tilde{\beta}_c(L_{\rm max}/2)|$. The estimates $\beta_c = 0.60647915 \pm 0.00000035$ at $\lambda = 0.1$, $\beta_c = 0.680605 \pm 0.0000004$ at $\lambda = 1$ and $\beta_c = 0.4711564 \pm 0.0000020$ at $\lambda = 10$ have been obtained by this method.

These estimates agree well with those obtained by fitting the data for U=2 to (31) or to a refined ansatz

$$\tilde{\beta}_c = \beta_c + a_1 L^{-1/\nu} + a_2 L^{-\omega - 1/\nu}.$$
(37)

Here, we set $\nu=1$, as in the 2D Ising model. If corrections to scaling are such as in the 2D Ising model, then we have $\omega=1$ in (37). However, according to the analytical arguments in Sec. 2.1 and our following numerical analysis, smaller values of ω can be expected, such as 3/4, 1/2 or even 1/4. Fortunately, the fits within $L \in [L_{\min}, 1536]$ (for $\lambda=0.1$) with $L_{\min}=192$ are acceptable and the fitted value of β_c is very robust, i.e. it only weakly depends on ω . Moreover, the fits with $L_{\min}=256$ well confirm these results. Taking into account the statistical, as well as the systematical errors (due to the uncertainty in ω and influence of L_{\min}), our estimate of the critical coupling at $\lambda=0.1$ by this method is $\beta_c=0.606479\pm0.000001$.

Since $\lambda \to \infty$ corresponds to the Ising limit, it is not surprising that β_c approaches the known exact value $\frac{1}{2} \ln(1+\sqrt{2}) = 0.44068679\dots$ of the 2D Ising model²⁶ when λ becomes large. It is somewhat unexpected that β_c appears to be a nonmonotonous function of λ . It can be explained by two competing effects. On the one hand, fluctuations increase with decreasing of λ , and therefore β_c tends to increase. Indeed, β_c at $\lambda = 1$ is remarkably larger than that at $\lambda = 10$. On the other hand, an effective interaction between spins becomes stronger for small λ because $\langle |\varphi_i| \rangle$ and therefore

also $\langle \varphi_i \varphi_j \rangle$ for neighboring spins increases in this case. It can explain the fact that β_c at $\lambda = 0.1$ is slightly smaller than that at $\lambda = 1$.

3.3. Numerical test of the conditions of the theorem

We have performed MC simulations for $\lambda=0.1$ at certain values of the reduced temperature, $t=1-\beta/\beta_c=0.08,0.04,0.02,0.01,0.005$, assuming $\beta_c=0.606479$ in accordance with the estimation in Sec. 3.2. The error in this β_c value is as small as few times 10^{-7} and therefore is negligible in our analysis. The simulations have been performed for lattice sizes L=16,32,64,128,256,512 and 1024 in order to evaluate the quantities Φ and $\Delta\Phi(\Lambda')$, defined by (27) and (29), for tL=1.28,2.56,5.12 and 10.24. It corresponds to $L/\xi_{2nd}\approx 6.9,13.8,27.6$ and 55.2 at the largest L values, where ξ_{2nd} is the second moment correlation length, defined as in Ref. 27, i.e. $\xi_{2nd}=\sqrt{[(\chi/G(2\pi/L))-1]/[4\sin^2(\pi/L)]}$. According to this, it can be expected that the results for tL=5.12 and tL=10.24 provide good approximations for the thermodynamic limit, since $L/\xi_{2nd}\gg 1$ holds. It is confirmed by the Φ versus $\ln t$ plots in Fig. 4 and $\Delta\Phi(\Lambda')$ versus $\ln t$ plots in Fig. 5, showing a fast convergence to the thermodynamic limit with increasing of tL at a fixed t.

These plots tend to become linear at large tL and small t values. It indicates that Φ and $\Delta\Phi(\Lambda')$ have logarithmic singularities in the thermodynamic limit at $t\to 0$. Moreover, it holds for $\Delta\Phi(\Lambda')$ at arbitrary Λ' , implying that $\partial G(k)/\partial\beta$ has the logarithmic singularity at $t\to 0$ for any fixed nonzero k in the thermodynamic limit. Although we have tested only the $\langle 10 \rangle$ direction, this, obviously, is true also for $\partial G(\mathbf{k})/\partial\beta$ and $\partial G(\mathbf{k})/\partial t = -\beta_c \partial G(\mathbf{k})/\partial\beta$ at any fixed nonzero wave vector \mathbf{k} , since $G(\mathbf{k})$ is a continuous function of \mathbf{k} for $|\mathbf{k}| > 0$. Moreover, critical singularities are universal and, therefore, $\partial G(\mathbf{k})/\partial t$ exhibits such logarithmic singularity both in the lattice model and in the continuous model. The numerical analysis alone cannot provide a real proof that the discussed here singularities are exactly logarithmic. On the other hand, the singularity of $\partial G(\mathbf{k})/\partial t$ and the related asymptotic singularities

Fig. 4. The Φ versus $\ln t$ plots at tL=1.28 (squares), tL=2.56 (empty circles), tL=5.12 (solid circles) and tL=10.24 (pluses). The dashed straight line shows that the plot at tL=5.12 is almost linear within $0.005 \le t \le 0.04$. Statistical errors are smaller than symbol size.

Fig. 5. The $\Delta\Phi(\Lambda')$ versus $\ln t$ plots at tL=1.28 (diamonds), tL=2.56 (empty circles), tL=5.12 (solid circles) and tL=10.24 (pluses) for $\Lambda'=7\pi/8$ (upper plots), $\Lambda'=3\pi/4$ (middle plots) and $\Lambda'=5\pi/8$ (lower plots). The dashed straight lines are depicted to show that the plots at tL=5.12 are almost linear for small t values. Statistical errors are smaller than symbol size.

could not be only approximately logarithmic, since $\partial G(\mathbf{k})/\partial t$ contributes to specific heat (25) (or (6), where $G(\mathbf{k}) - G^*(\mathbf{k}) = t\partial G(\mathbf{k})/\partial t$ holds at $t \to 0$ and $\mathbf{k} \neq \mathbf{0}$), but the singularity of specific heat is known to be exactly logarithmic for the models of 2D Ising universality class, including the scalar 2D φ^4 model.

Hence, the asymptotic singularity of $\partial G(\mathbf{k})/\partial t$ at a fixed \mathbf{k} and the related (via the integration of $\partial G(\mathbf{k})/\partial t$ over \mathbf{k}) singularities of the large–k contributions $\Delta\Phi(\Lambda')$ and $\Delta C_V^{\mathrm{sing}}(\Lambda') = C_V^{\mathrm{sing}} - C_V^{\mathrm{sing}}(\Lambda')$ are just logarithmic. Here, $C_V^{\mathrm{sing}}(\Lambda')$ is the small–k contribution to specific heat C_V^{sing} , given by (25), as defined in the theorem. The total quantity C_V^{sing} is also logarithmic at $t \to 0$, since the actual 2D φ^4 model belongs to the 2D Ising universality class. Therefore, we find $C_V^{\mathrm{sing}}(\Lambda') \sim \ln t$ at $t \to 0$ for the small–k contribution. Since $C_V^{\mathrm{sing}}(\Lambda')$ in the theorem is defined as the leading singular contribution, represented in powers of ξ and $\ln \xi$, we have $C_V^{\mathrm{sing}}(\Lambda') \propto \ln \xi$. Consequently, the condition of the theorem $C_V^{\mathrm{sing}}(\Lambda') = A(\Lambda')(\ln \xi)^{\lambda} \xi^{\alpha/\nu}$ is satisfied here with $\lambda = 1$ and $\alpha = 0$.

As discussed in Sec. 2.2, the long-wavelength (small-k) contributions, i.e. $\Phi(\Lambda')$ and $C_V^{\rm sing}(\Lambda')$ at small Λ' values, have similar singularities. The logarithmic singularity of $C_V^{\rm sing}(\Lambda')$ thus means that $\Phi(\Lambda') = \mathcal{B}_1(\Lambda') \ln t$ holds with some coefficient $\mathcal{B}_1(\Lambda')$ for small cut-off parameter Λ' in the thermodynamic limit at $t \to 0$. Moreover, since $\partial G(k)/\partial t$ has a logarithmic singularity at any fixed positive k in this limit, the asymptotic relation $\Phi(\Lambda') = \mathcal{B}_1(\Lambda') \ln t$ can be extended (by integrating $k\partial G(k)/\partial \beta$ over k) to any finite value of Λ' not exceeding Λ . The large-k contribution $\Delta \Phi(\Lambda')$ has also a logarithmic singularity, as it follows from our simulation results in Fig. 5 and the above analysis, i.e. we have $\Delta \Phi(\Lambda') = \mathcal{B}_2(\Lambda') \ln t$ in the thermodynamic limit at $t \to 0$. It yields $\Phi = \mathcal{B} \ln t$ with $\mathcal{B} = \mathcal{B}_1(\Lambda') + \mathcal{B}_2(\Lambda')$ for $\Phi = \Phi(\Lambda') + \Delta \Phi(\Lambda')$ in this limit at $t \to 0$. As an extra argument, the plots in Figs. 4 and 5 provide a direct numerical evidence that these relations and logarithmic singularities really hold true.

Fig. 6. $Q(k) = k\partial G(k)/\partial \beta$ versus k plots at t=0.02 (upper curve), t=0.01 (middle curve) and t=0.005 (lower curve). The results for tL=5.12 are shown by curves, whereas those for tL=2.56 – by pluses. The pluses lie practically on the top of curves, showing that the thermodynamic limit is reached with a high accuracy at tL=5.12.

It is clear from Fig. 4 that $\mathcal{B}<0$ holds, since the asymptotic slope of the plot (for $tL\to\infty$) is negative. On the other hand, $\partial G(k)/\partial\beta$ in (29) is negative at $t\to 0$ for any fixed Λ' in the thermodynamic limit, according to the scaling behavior shown in Fig. 6, where $\partial G(k)/\partial\beta<0$ holds for $k>k^*(t)$ with $k^*(t)$ tending to zero approximately as $\propto t$ at $t\to 0$. It means that $\mathcal{B}_2(\Lambda')>0$ holds. In such a way, we have $\mathcal{B}_1(\Lambda')=\mathcal{B}-\mathcal{B}_2(\Lambda')<\mathcal{B}$ and thus $\lim_{\Lambda'\to 0}\mathcal{B}_1(\Lambda')\neq 0$, i.e. the long-wavelength contribution to Φ is relevant. Consequently, the corresponding (similar) long-wavelength contribution to $C_V^{\rm sing}$ is also relevant, implying that the condition of the theorem $\lim_{\Lambda'\to 0}A(\Lambda')\neq 0$ is satisfied.

3.4. Estimation of correction exponents

In order to estimate correction—to—scaling exponents, first we are looking for quantities, which can be well fit over a wide range of sizes to the ansatz of the form $A + BL^{-\omega}$, including only a single correction exponent ω . Obviously, the most serious estimation is possible at $\lambda = 0.1$, where the data up to L = 1536 are available (Tables 2 and 3). We have found that $(\partial U/\partial \beta)/L$ data at $\lambda = 0.1$ and U = 2 can be fairly well fit to this ansatz within $L \in [L_{\min}, 1536]$ for $L_{\min} \geq 16$. These fits give $\omega = 0.470(27)$ with $\chi^2/\text{d.o.f.} = 1.23$ (where $\chi^2/\text{d.o.f.}$ is the value of χ^2 per degree of freedom of the fit^{23,28}) at $L_{\min} = 16$, $\omega = 0.497(38)$ with $\chi^2/\text{d.o.f.} = 1.25$ at $L_{\min} =$ 24 and $\omega=0.546(52)$ with $\chi^2/{\rm d.o.f.}=1.19$ at $L_{\rm min}=32.$ These values of ω are close to 1/2. Intuitively, the exact value is expected to be a simple rational number, since all known critical exponents of the 2D Ising universality class are such numbers. Thus, the leading correction-to-scaling exponent in the scalar 2D φ^4 model can be just $\omega = 1/2$. The actual $-(\partial U/\partial \beta)/L$ plot depending on $L^{-1/2}$ is shown in Fig. 7. This plot is approximately linear within the whole range of sizes $4 \le L \le 1536$. The fit with fixed exponent $\omega = 1/2$ is fairly good within $16 \le L \le 1536$. This fit with $\chi^2/\text{d.o.f.} = 1.22$ is shown in Fig. 7 by straight line.

Fig. 7. The $(\partial U/\partial \beta)/L$ versus $L^{-1/2}$ plot for $\lambda=0.1$ and U=2. The straight line represents the fit to $A+BL^{-1/2}$ within $16 \le L \le 1536$.

A reasonable explanation of these results is such that (34) contains a term with the exponent 1/2, which is the leading term within $16 \le L \le 1536$, at least, for the actual parameters $\lambda = 0.1$ and U = 2. According to the analytical arguments in Sec. 2.1, a correction term with exponent 3/4 exists in the two-point correlation function, and it is expected also in (33)–(34), extra correction terms with smaller exponents being possible. The current analysis provides an evidence for such a correction with exponent 1/2. According to the predictions of Ref. 6, a correction term with exponent 1/4 is also expected. There is no contradiction with this conception, if we assume that the amplitude of the latter correction term is relatively small. In this case the behavior in Fig. 7 should be changed for large enough lattice sizes to the $\sim L^{-1/4}$ asymptotic convergence.

This scenario is supported by the $(\partial U/\partial \beta)/L$ data at $\lambda=0.1$ and $U=1.1679229\approx U^*$. These data are not well described by $A+BL^{-\omega}$, but can be quite well fit to a refined ansatz of the form $A+BL^{-\omega}+CL^{-2\omega}$. We have performed fits within $L\in[L_{\rm max}/32,L_{\rm max}]$ with different maximal lattice sizes $L_{\rm max}$. The results are $\omega=0.477(77)$ for $L_{\rm max}=768,\,\omega=0.394(78)$ for $L_{\rm max}=1024$ and $\omega=0.275(79)$ for $L_{\rm max}=1536$ with $\chi^2/{\rm d.o.f.}=1.48,1.40$ and 1.08, respectively. The $\chi^2/{\rm d.o.f.}$ of the latter fit is the smallest one among all fits within $[L_{\rm min},1536]$, for which the number of degrees of freedom exceeds the number of fit parameters (i.e. for $L_{\rm min}\leq 96$). These ω values tend to decrease when the lattice sizes are increased, showing that ω can be as small as 1/4. However, the statistical errors do not allow us to exclude a larger value, closer to $\omega=0.399(22)$, provided by the wide–range fit over $L\in[16,1536]$ with $\chi^2/{\rm d.o.f.}=1.24$.

As an extra test, we have fit these $(\partial U/\partial \beta)/L$ data at $\lambda=0.1$ and $U=1.1679229\approx U^*$ to the ansatz $A+BL^{-1/2}+CL^{-\omega}$, where one of the correction exponents is set equal to 1/2, in agreement with the behavior in Fig. 7. The fit within $L\in[48,1536]$ is fairly good ($\chi^2/\text{d.o.f.}=1.07$) and gives $\omega=0.34(26)$. It is consistent with our previous estimations, although the error bars are larger.

The analysis of corrections to scaling contained in $\chi/L^{7/4}$ is a more difficult problem than the actual analysis of the $(\partial U/\partial \beta)/L$ data, since the susceptibility χ contains a constant background contribution. The necessity to consider several correction terms makes the estimation of correction exponents ambiguous. Due to this reason, we have only performed some consistency tests with fixed exponents for χ , as described in Sec. 3.5.

3.5. Test of the Ising scenario

We have fit our susceptibility data for $\lambda = 0.1$ within $L \in [\bar{L}/8, 8\bar{L}]$ at different values of \bar{L} , using the ansatz

$$\frac{\chi}{L^{7/4}} = a_0 + a_1 L^{-1} + a_2 L^{-7/4} + a_3 L^{-2} \tag{38}$$

in order to test the consistency of the coefficients a_1 and a_2 with the Ising scenario discussed in Sec. 2.3. Namely, if corrections to scaling have the same structure as expected in the 2D Ising model, then (38) holds at $L \to \infty$ with U-independent value of a_2 . The results depending on \bar{L} are collected in Table 4. As we can see, a_1 for $U \approx U^*$ tends to zero with increasing of the lattice sizes used in the fit, i.e. with increasing of \bar{L} . It can be, indeed, expected in the Ising scenario. The coefficient a_2 is slightly varied with \bar{L} for both $U=1.1679229\approx U^*$ and U=2. The difference Δa_2 between the values of a_2 in these two cases, however, is rather stable and clearly inconsistent with zero. Thus, the Ising scenario, where $\Delta a_2 \to 0$ at $\bar{L} \to \infty$, is not confirmed.

We have performed also the tests at $\lambda=1$. In this case, the data are fairly well fit within $L\in[8,384]$, yielding $a_1=0.036(10)$ and $a_2=8.10(26)$ with $\chi^2/\text{d.o.f.}=1.26$ for $U=1.1679229\approx U^*$, and $a_2=5.11(18)$ with $\chi^2/\text{d.o.f.}=1.17$ for U=2. The fits within $L\in[12,384]$ yield $a_1=0.028(18)$ and $a_2=8.37(59)$ with $\chi^2/\text{d.o.f.}=1.40$ for U=1.1679229, and $a_2=5.75(40)$ with $\chi^2/\text{d.o.f.}=0.87$ for U=2. As we can see, the coefficient a_1 is marginally well consistent with zero, whereas the values of the coefficient a_2 for $U\approx U^*$ and U=2 are inconsistent, as in the case of $\lambda=0.1$.

If the singular "long–distance" terms in susceptibility (32) (see the discussion in Sec. 2.3) contain only integer correction–to–scaling exponents, then a_2 comes from

Table 4. The fit parameters a_1 and a_2 in (38) depending on the fit interval $L \in [\bar{L}/8, 8\bar{L}]$ for the $\chi/L^{7/4}$ data with $U=1.1679229\approx U^*$ in Table 3. The values of a_2 for the data with U=2 in Table 2 are denoted by a_2^* , and Δa_2 is the difference $a_2-a_2^*$. The values of $\chi^2/\text{d.o.f.}$ of the fits are shown in column's 4 and 7 for U=1.1679229 and U=2, respectively.

\bar{L}	a_1	a_2	$\chi^2/\mathrm{d.o.f.}$	a_2^*	Δa_2	$\chi^2/\text{d.o.f.}$
64	0.239(26)	59.16(69)	3.99	30.31(46)	28.84(82)	3.06
96	0.104(37)	64.6(1.3)	1.60	33.95(88)	30.6(1.6)	2.29
128	0.065(45)	66.5(2.0)	1.43	37.9(1.4)	28.6(2.4)	0.96
192	0.039(65)	68.8(3.8)	1.45	40.8(2.8)	28.0(4.7)	0.90

Table 5. The fitted values of the exponent ω in (39) depending on L_{\min} for	or
fits within $L \in [L_{\min}, 1536]$. The quality of the fits is characterized by	y
quantities $\chi^2/\text{d.o.f.}$ (χ^2 per degree of freedom) and Q (goodness of the fit).

$L_{ m min}$	ω	$\chi^2/\mathrm{d.o.f.}$	Q
6	1.188(15)	4.11	0.00000074
8	1.299(25)	1.67	0.066
12	1.373(48)	1.50	0.123
16	1.418(81)	1.60	0.099
24	1.40(14)	1.78	0.066

the analytical background contribution and, thus, must be U-independent. Consequently, the failure in our consistency tests seriously suggests that theses singular terms contain nontrivial corrections to scaling, described by noninteger correction—to—scaling exponents. If the expansion of $\chi/L^{7/4}$ contains all positive integer powers of $L^{-1/4}$, then both singular and analytical parts of susceptibility χ contribute to the coefficient at $L^{-7/4}$ and, therefore, this coefficient is U-dependent.

We have performed one more test of the Ising scenario, using the $\partial U/\partial\beta$ data at $U=1.1679229\approx U^*$. According to this scenario, a nonvanishing term $\propto L^{-2}$ is always expected in (34). Therefore we have fit these data to

$$\frac{1}{L}\frac{\partial U}{\partial \beta} = A + BL^{-2} + CL^{-\omega} \tag{39}$$

to test how well the extra exponent ω is consistent with an integer value, which is different from 2, as it must be true if the Ising scenario holds. The results for ω depending on the fit interval $L \in [L_{\min}, 1536]$ are collected in Table 5. The values of $\chi^2/\text{d.o.f.}$, as well as the values of the goodness Q of the fit²8 in Table 5, show that these fits have a rather low quality. In fact, only the fits with Q > 0.1 are normally accepted,²8 so that only the fit with $L_{\min} = 12$ is more or less acceptable, and $\omega = 1.373(48)$ is the best estimate in Table 5. The low quality of the fits indicate that (39), probably, is not the correct asymptotic ansatz. Moreover, the estimated values of ω and the best estimate $\omega = 1.373(48)$ are inconsistent with any integer value. Thus, the Ising scenario is, again, not confirmed.

4. Summary and Conclusions

Corrections to scaling in the scalar 2D φ^4 model have been studied based on non-perturbative analytical arguments (Sec. 2) and Monte Carlo analysis (Sec. 3). The analytical results are based on certain scaling assumptions and the theorem proven in Sec. 2.1. Important conditions of the theorem have been numerically tested and confirmed in Sec. 3.3, using the universality arguments in Sec. 2.2 and the Monte Carlo results described in Secs. 3.1 and 3.2.

Our analysis supports the finite–size corrections near criticality, representable by an expansion of a correction factor in powers of $L^{-1/4}$. Following Ref. 15, we allow

that some of high order expansion terms in the scalar 2D lattice φ^4 model can be modified to include logarithmic factors. Analytical arguments show the existence of corrections with the correction–to–scaling exponent 3/4. A brief review of finite–size scaling relations is provided in Sec. 2.3. The MC analysis of the $(\partial U/\partial \beta)/L$ data in Sec. 3.4 provides an evidence that there exist corrections with the exponent 1/2 and, very likely, also corrections with the exponent about 1/4. The numerical tests in Sec. 3.5 clearly show that the structure of corrections to scaling in the 2D φ^4 model differs from that one expected in the 2D Ising model.

The overall behavior of the $(\partial U/\partial \beta)/L$ and $\chi/L^{7/4}$ data can be interpreted in such a way that nontrivial corrections in the form of the expansion in powers of $L^{-1/4}$ generally exist, although corrections with $\omega_k < 1$ in (33) and (34) can be well detectable only for small values of the φ^4 coupling constant λ , such as $\lambda = 0.1$, since the amplitudes of these correction terms decrease with increasing of λ and approaching the Ising limit $\lambda \to \infty$. It naturally explains the fact that some of the plots at $\lambda = 10$, discussed in Sec. 3.1, are almost linear, as it is expected in the 2D Ising model.

Apart from corrections to scaling, we have estimated the critical coupling β_c depending on λ in Sec. 3.2 and have discussed an interesting phenomenon that the critical temperature $(1/\beta_c)$ appears to be a nonmonotonous function of λ .

Acknowledgments

The authors acknowledge the use of resources provided by the Latvian Grid Infrastructure. For more information, please refer the Latvian Grid website (http://grid.lumii.lv). R. M. was supported by the Natural Sciences and Engineering Research Council (NSERC) of Canada, the Canada Research Chair (CRC) program, and the Bizkaia Talent Grant under the Basque Government through the BERC 2014-2017 program, as well as Spanish Ministry of Economy and Competitiveness MINECO: BCAM Severo Ochoa excellence accreditation SEV-2013-0323.

References

- 1. D. J. Amit, Field Theory, the Renormalization Group, and Critical Phenomena (World Scientific, Singapore, 1984).
- 2. S. K. Ma, Modern Theory of Critical Phenomena (W. A. Benjamin, New York, 1976).
- J. Zinn-Justin, Quantum Field Theory and Critical Phenomena (Clarendon Press, Oxford, 1996).
- 4. H. Kleinert and V. Schulte-Frohlinde, Critical Properties of ϕ^4 Theories (World Scientific, Singapore, 2001).
- 5. A. Pelissetto and E. Vicari, Phys. Rep. 368, 549 (2002).
- 6. J. Kaupužs, Ann. Phys. (Berlin) 10, 299 (2001).
- 7. J. Kaupužs, Int. J. Mod. Phys. A 27, 1250114 (2012).
- 8. J. Kaupužs, Canadian J. Phys. 9, 373 (2012).
- 9. A. Milchev, D. W. Heermann and K. Binder, J. Stat. Phys. 44, 749 (1986).
- R. Toral and A. Chakrabarti, Phys. Rev. B 42, 2445 (1990).
- 11. B. Mehling and B. M. Forrest, Z. Phys. B 89, 89 (1992).

- R. Kenna, D. A. Johnston and W. Janke, Phys. Rev. Lett. 97, 155702 (2006); Erratum 97, 169901 (2006).
- 13. J. Kaupužs, Int. J. Mod. Phys. C 17, 1095 (2006).
- 14. H. Au-Yang and J. H. H. Perk, Int. J. Mod. Phys. B 16, 2089 (2002).
- Y. Chan, A. J. Guttman, B. G. Nickel and J. H. H. Perk, J. Stat. Phys. 145, 549 (2011).
- M. Caselle, M. Hasenbusch, A. Pelissetto and E. Vicari, J. Phys. A 35, 4861 (2002).
- 17. J. Salas and A. D. Sokal, J. Stat. Phys. 98, 551 (2000).
- W. P. Orrick, B. Nickel, A. J. Guttmann and J. H. H. Perk, J. Stat. Phys. 102, 795 (2001).
- 19. A. Aharony and M. E. Fisher, Phys. Rev. Lett. 45, 679 (1980).
- 20. A. Aharony and M. E. Fisher, Phys. Rev. B 27, 4394 (1983).
- 21. M. Barma and M. Fisher, Phys. Rev. Lett. 53, 1935 (1984).
- 22. M. Hasenbusch, J. Phys. A: Math. Gen. 32, 4851 (1999).
- 23. M. E. J. Newman and G. T. Barkema, *Monte Carlo Methods in Statistical Physics* (Clarendon Press, Oxford, 1999).
- 24. J. Kaupužs, J. Rimšāns and R. V. N. Melnik, Phys. Rev. E 81, 026701 (2010).
- 25. J. Kaupužs, J. Rimšāns and R. V. N. Melnik, Ukr. J. Phys. 56, 845 (2011).
- R. J. Baxter, Exactly Solved Models in Statistical Mechanics (Academic Press, London, 1989).
- 27. M. Hasenbusch, Int. J. Mod. Phys. C 12, 911 (2001).
- W. H. Press, B. P. Flannery, S. A. Teukolsky and W. T. Vetterling, Numerical Recipes — The Art of Scientific Computing (Cambridge University Press, Cambridge, 1989).