

PART I BASIC IDEAS AND TECHNIQUES

1 Pertinent concepts and ideas in the theory of critical phenomena	3
1-1 Description of critical phenomena	3
1-2 Scaling and homogeneity	5
1-3 Comparison of various results for critical exponents	6
1-4 Universality – dimensionality, symmetry	8
Exercises	9
 2 Formulation of the problem of phase transitions in terms of functional integrals	 11
2-1 Introduction	11
2-2 Construction of the Lagrangian	12
2-3 The parameters appearing in \mathcal{L}	14

2-4	The partition function, or the generating functional	15
2-5	Representation of the Ising model in terms of functional integrals	18
2-6	Correlation functions including composite operators	28
	Exercises	30
3	Functional integrals in quantum field theory	33
3-1	Introduction	33
3-2	Functional integrals for a quantum-mechanical system with one degree of freedom	34
3-3	Functional integrals for the scalar boson field theory	41
	Exercises	50
4	Perturbation theory and Feynman graphs	53
4-1	Introduction	53
4-2	Perturbation expansion in coordinate space	54
4-3	The cancellation of vacuum graphs	60
4-4	Rules for the computation of graphs	60
4-5	More general cases	63
4-6	Diagrammatic expansion in momentum space	68
4-7	Perturbation expansion of Green functions with composite operators	72
	Exercises	77
5	Vertex functions and symmetry breaking	80
5-1	Introduction	80
5-2	Connected Green functions and their generating functional	82
5-3	The mass operator	85
5-4	The Legendre transform and vertex functions	86
5-5	The generating functional and the potential	91
5-6	Ward-Takahashi identities and Goldstone's theorem	94
5-7	Vertex parts for Green functions with composite operators	96
	Exercises	101
6	Expansions in the number of loops and in the number of components	103
6-1	Introduction	103
6-2	The expansion in the number of loops as a power series	104
6-3	The tree (Landau-Ginzburg) approximation	105
6-4	The one-loop approximation and the Ginzburg criterion	109
6-5	Mass and coupling constant renormalization in the one-loop approximation	112

6-6	Composite field renormalization	116
6-7	Renormalization of the field at the two-loop level	117
6-8	The $O(M)$ -symmetric theory in the limit of large M	126
Appendix 6-1	The method of steepest descent and the loop expansion	137
	Exercises	142
7	Renormalization	147
7-1	Introduction	147
7-2	Some considerations concerning engineering dimensions	148
7-3	Power counting and primitive divergences	151
7-4	Renormalization of a cutoff ϕ^4 theory	157
7-5	Normalization conditions for massive and massless theories	159
7-6	Renormalization constants for a massless theory up to order two loops	161
7-7	Renormalization away from the critical point	164
7-8	Counterterms	167
7-9	Relevant and irrelevant operators	169
7-10	Renormalization of a ϕ^4 theory with an $O(M)$ symmetry	171
7-11	Ward identities and renormalization	174
7-12	Iterative construction of counterterms	179
	Exercises	185
8	The renormalization group and scaling in the critical region	189
8-1	Introduction	189
8-2	The renormalization group for the critical (massless) theory	190
8-3	Regularization by continuation in the number of dimensions	195
8-4	Massless theory below four dimensions — the emergence of ϵ	196
8-5	The solution of the renormalization group equation	197
8-6	Fixed points, scaling, and anomalous dimensions	199
8-7	The approach to the fixed point — asymptotic freedom	201
8-8	Renormalization group equation above T_c — identification of ν	205
8-9	Below the critical temperature — the scaling form of the equation of state	208
8-10	The specific heat — renormalization group equation for an additively renormalized vertex	210
8-11	The Callan-Symanzik equations	212
8-12	Renormalization group equations for the bare theory	214
8-13	Renormalization group equations and scaling in the infinite M limit	217
Appendix 8-1	General formulas for calculating Feynman integrals	222
	Exercises	223

9 The computation of the critical exponents	228
9-1 Introduction	228
9-2 The symbolic calculation of the renormalization constants and Wilson functions	230
9-3 The ϵ expansion of the critical exponents	233
9-4 The nature of the fixed points — universality	237
9-5 Scale invariance at finite cutoff	238
9-6 At the critical dimension — asymptotic infrared freedom	240
9-7 ϵ expansion for the Callan-Symanzik method	243
9-8 ϵ expansion of the renormalization group equations for the bare functions	247
9-9 Dimensional regularization and critical phenomena	248
9-10 Renormalization by minimal subtraction of dimensional poles	250
9-11 The calculation of exponents in minimal subtraction	255
Appendix 9-1 Calculation of some integrals with cutoff	257
9-2 One-loop integrals in dimensional regularization	260
9-3 Two-loop integrals in dimensional regularization	263
Exercises	266

PART II FURTHER APPLICATIONS AND DEVELOPMENTS

1 Introduction	273
2 Beyond leading scaling	275
2-1 Corrections to scaling in a ϕ^4 theory	275
2-2 Finite-size scaling	277
2-3 Anomalous dimensions of high composite operators	280
2-4 Corrections due to irrelevant operators	288
2-5 Next-to-leading terms in the scaling region	293
2-6 The operator product expansion	295
2-7 Computation of next-to-leading terms in ϵ -expansion	297
Appendix 2-1 Renormalized equations of motion	300
Exercises	306
3 Universality revisited	310
3-1 Renormalization scheme independence of critical exponents	310
3-2 The universal form of the equation of state	311
3-3 The equation of state to order ϵ	314
3-4 Two scale factor universality — universal ratios of amplitudes	316
Exercises	320

4 Critical behavior with several couplings	323
4-1 Introduction	323
4-2 More than one coupling constant — cubic anisotropy	324
4-3 Runaway trajectories	328
4-4 First order transitions induced by fluctuations: the Coleman-Weinberg mechanism	330
4-5 Geometrical description of the Coleman-Weinberg phenomenon	337
Exercises	339
5 Crossover phenomena	342
5-1 Introduction	342
5-2 Crossover in magnetic systems interacting quadratically and the Harris criterion for relevance of random dilution	343
5-3 The crossover exponent at a bicritical point: scale invariance with quadratic symmetry breaking	346
5-4 The crossover function at a bicritical point: a case study of renormalization group analysis in the presence of two lengths	350
Exercises	361
6 Critical phenomena near two dimensions	364
6-1 An alternative field theory for the Heisenberg model — the low temperature phase	364
6-2 Perturbation theory for the non-linear sigma model	368
6-3 Renormalization group treatment of the non-linear sigma model	372
6-4 Scaling behavior and critical exponents	376
Appendix 6-1 Renormalization of the non-linear sigma model	378
Exercises	380
Author Index	383
Subject Index	386