

On the Singularity of the Free Energy at a First Order Phase Transition*

Sacha Friedli¹, Charles-E. Pfister²

¹ Institut de Théorie des Phénomènes Physiques, EPF-L, 1015 Lausanne, Switzerland.
E-mail: sacha.friedli@epfl.ch

² Institut d'Analyse et de Calcul Scientifique, EPF-L, 1015 Lausanne, Switzerland.
E-mail: charles.pfister@epfl.ch

Received: 30 November 2002 / Accepted: 23 June 2003
Published online: 12 December 2003 – © Springer-Verlag 2003

Abstract: At first order phase transition the free energy does not have an analytic continuation in the thermodynamical variable, which is conjugate to an order parameter for the transition. This result is proved at low temperature for lattice models with finite range interaction and two periodic ground-states, under the only condition that they satisfy the Peierls condition.

1. Introduction

We study a lattice model with finite state space on \mathbb{Z}^d , $d \geq 2$. The Hamiltonian $\mathcal{H}^\mu = \mathcal{H}_0 + \mu \mathcal{H}_1$ is the sum of two Hamiltonians, which have finite-range and periodic interactions. We assume that \mathcal{H}_0 has two periodic ground-states ψ_1 and ψ_2 , and so that the Peierls condition is satisfied, and that \mathcal{H}_1 splits the degeneracy of the ground-states of \mathcal{H}_0 : if $\mu < 0$, then \mathcal{H}^μ has a unique ground-state ψ_2 , and if $\mu > 0$, then \mathcal{H}^μ has a unique ground-state ψ_1 . The free energy of the model, at inverse temperature β , is denoted by $f(\mu, \beta)$. Our main result is

Theorem 1.1. *Under the above setting, there exist an open interval $U_0 \ni 0$, $\beta^* \in \mathbb{R}^+$ and, for all $\beta \geq \beta^*$, $\mu^*(\beta) \in U_0$ with the following properties:*

1. *There is a first-order phase transition at $\mu^*(\beta)$.*
2. *The free energy $f(\mu, \beta)$ is real-analytic in μ in $\{\mu \in U_0 : \mu < \mu^*(\beta)\}$; it has a C^∞ continuation in $\{\mu \in U_0 : \mu \leq \mu^*(\beta)\}$.*
3. *The free energy $f(\mu, \beta)$ is real-analytic in μ in $\{\mu \in U_0 : \mu > \mu^*(\beta)\}$; it has a C^∞ continuation in $\{\mu \in U_0 : \mu \geq \mu^*(\beta)\}$.*
4. *There is no analytic continuation of f along a real path from $\mu < \mu^*(\beta)$ to $\mu > \mu^*(\beta)$ crossing $\mu^*(\beta)$, or vice-versa.*

* Supported by Fonds National Suisse de la Recherche Scientifique.

This theorem answers a fundamental theoretical question: does the free energy, which is analytic in the region of a single phase, have an analytic continuation beyond a first-order phase transition point? The answer is yes for the theory of a simple fluid of van der Waals or for mean-field theories. The analytic continuation of the free energy beyond the transition point was interpreted as the free energy of a metastable phase. The answer is no for models with finite range interaction, under very general conditions, as Theorem 1.1 shows. This contrasted behavior has its origin in the fact that for models with finite range interaction there is spatial phase separation at first order phase transition, contrary to what happens in a mean-field model. Theorem 1.1 and its proof confirm the prediction of the droplet model [1].

Theorem 1.1 generalizes the works of Isakov [2] for the Ising model and [3], where a similar theorem is proven under additional assumptions, which are not easy to verify in a concrete model. Our version of Theorem 1.1, which relies uniquely on Peierls condition, is therefore a genuine improvement of [3]. The first result of this kind was proven by Kunz and Souillard [4]; it concerns the non-analytic behavior of the generating function of the cluster size distribution in percolation, which plays the role of a free energy in that model. The first statement of Theorem 1.1 is a particular case of the theory of Pirogov and Sinai (see [6]). We give a proof of this result, as far as it concerns the free energy, since we need detailed information about the phase diagram in the complex plane of the parameter μ .

The obstruction to an analytic continuation of the free energy in the variable μ is due to the stability of the droplets of both phases in a neighborhood of μ^* . Our proof follows essentially that of Isakov in [2]. We give a detailed proof of Theorem 1.1, and do not assume any familiarity with [2] or [3]. On the other hand we assume that the reader is familiar with the cluster expansion technique.

The results presented here are true for a much larger class of systems, but for the sake of simplicity we restrict our discussion in that paper to the above setting, which is already quite general. For example, Theorem 1.1 is true for the Potts model with a high number q of components at the first order phase transition point β_c , where the q ordered phases coexist with the disordered phase. Here $\mu = \beta$, the inverse temperature, and the statement is that the free energy, which is analytic for $\beta > \beta_c$, or for $\beta < \beta_c$, does not have an analytic continuation across β_c . Theorem 1.1 is also true when the model has more than two ground-states. For example, for the Blume-Capel model, whose Hamiltonian is

$$\sum_{i,j} (s_i - s_j)^2 - h \sum_i s_i - \lambda \sum_i s_i^2 \quad \text{with } s_i \in \{-1, 0, 1\},$$

the free energy is an analytic function of h and λ in the single phase regions. At low temperature, at the triple point occurring at $h = 0$ and $\lambda = \lambda^*(\beta)$ there is no analytic continuation of the free energy in λ , along the path $h = 0$, or in the variable h , along the path $\lambda = \lambda^*$. The case of coexistence of more than two phases will be treated in a separate paper.

In the rest of the section we fix the main notations following chapter two of Sinai's book [6], so that the reader may easily find more information if necessary. We also state Lemma 1.1 which contains all estimates on partition functions or free energies.

The model is defined on the lattice \mathbb{Z}^d , $d \geq 2$. The spin variables $\varphi(x)$, $x \in \mathbb{Z}^d$, take values in a finite state space. If φ, ψ are two spin configurations, then $\varphi = \psi$ (a.s.) means that $\varphi(x) \neq \psi(x)$ holds only on a finite subset of \mathbb{Z}^d . The restriction of φ to a subset $A \subset \mathbb{Z}^d$ is denoted by $\varphi(A)$. The cardinality of a subset S is denoted by $|S|$. If $x, y \in \mathbb{Z}^d$, then $|x - y| := \max_{i=1}^d |x_i - y_i|$; if $W \subset \mathbb{Z}^d$ and $x \in \mathbb{Z}^d$, then $d(x, W) := \min_{y \in W} |x - y|$

and if W, W' are subsets of \mathbb{Z}^d , then $d(W, W') = \min_{x \in W} d(x, W')$. We define for $W \subset \mathbb{Z}^d$,

$$\partial W := \{x \in W : d(x, \mathbb{Z}^d \setminus W) = 1\}.$$

A subset $W \subset \mathbb{Z}^d$ is connected if any two points $x, y \in W$ are connected by a path $\{x_0, x_1, \dots, x_n\} \subset W$, with $x_0 = x, x_n = y$ and $|x_i - x_{i+1}| = 1, i = 0, 1, \dots, n-1$. A component is a maximally connected subset.

Let \mathcal{H} be a Hamiltonian with finite-range and periodic bounded interaction. By introducing an equivalent model on a sublattice, with a larger state space, we can assume that the model is translation invariant with interaction between neighboring spins $\varphi(x)$ and $\varphi(y), |x - y| = 1$, only. Therefore, without restricting the generality, we assume that this is the case and that the interaction is \mathbb{Z}^d -invariant. The Hamiltonian is written

$$\mathcal{H}^\mu = \mathcal{H}_0 + \mu \mathcal{H}_1, \quad \mu \in \mathbb{R}.$$

\mathcal{H}_0 has two \mathbb{Z}^d -invariant ground-states ψ_1 and ψ_2 , and the perturbation \mathcal{H}_1 splits the degeneracy of the ground-states of \mathcal{H}_0 . We assume that the energy (per unit spin) of the ground-states of \mathcal{H}_0 is 0. $\mathcal{U}_x^\mu(\varphi) \equiv \mathcal{U}_{0,x} + \mu \mathcal{U}_{1,x}$ is the interaction energy of the spin located at x for the configuration φ , so that by definition

$$\mathcal{H}^\mu(\varphi) = \sum_{x \in \mathbb{Z}^d} \mathcal{U}_x^\mu(\varphi) \quad (\text{formal sum}).$$

$\mathcal{U}_{1,x}$ is an order parameter for the phase transition. If φ and ψ are two configurations and $\varphi = \psi$ (a.s.), then

$$\mathcal{H}^\mu(\varphi|\psi) := \sum_{x \in \mathbb{Z}^d} (\mathcal{U}_x^\mu(\varphi) - \mathcal{U}_x^\mu(\psi)).$$

This last sum is finite since only finitely many terms are non-zero. The main condition, which we impose on \mathcal{H}_0 , is Peierls condition for the ground-states ψ_1 and ψ_2 . Let $x \in \mathbb{Z}^d$ and

$$W_1(x) := \{y \in \mathbb{Z}^d : |y - x| \leq 1\}.$$

The boundary $\partial\varphi$ of the configuration φ is the subset of \mathbb{Z}^d defined by

$$\partial\varphi := \bigcup_{x \in \mathbb{Z}^d} \{W_1(x) : \varphi(W_1(x)) \neq \psi_m(W_1(x)), m = 1, 2\}.$$

Peierls condition means that there exists a positive constant ρ such that for $m = 1, 2$,

$$\mathcal{H}_0(\varphi|\psi_m) \geq \rho|\partial\varphi| \quad \forall \varphi \text{ such that } \varphi = \psi_m \text{ (a.s.)}.$$

We shall not usually write the μ -dependence of some quantity; we write for example \mathcal{H} or \mathcal{U}_x instead of \mathcal{H}^μ or \mathcal{U}_x^μ .

Definition 1.1. Let M denote a finite connected subset of \mathbb{Z}^d , and let φ be a configuration. Then a couple $\Gamma = (M, \varphi(M))$ is called a contour of φ if M is a component of the boundary $\partial\varphi$ of φ . A couple $\Gamma = (M, \varphi(M))$ of this type is called a contour if there exists at least one configuration φ such that Γ is a contour of φ .

If $\Gamma = (M, \varphi(M))$ is a contour, then M is the support of Γ , which we also denote by $\text{supp } \Gamma$. Suppose that $\Gamma = (M, \varphi(M))$ is a contour and consider the components A_α of $\mathbb{Z}^d \setminus M$. Then for each component A_α there exists a unique ground-state $\psi_{q(\alpha)}$, such that for each $x \in \partial A_\alpha$ one has $\varphi(W_1(x)) = \psi_{q(\alpha)}(W_1(x))$. The index $q(\alpha)$ is the label of the component A_α . For any contour Γ there exists a unique infinite component of $\mathbb{Z}^d \setminus \text{supp } \Gamma$, $\text{Ext } \Gamma$, called the exterior of Γ ; all other components are called internal components of Γ . The ground-state corresponding to the label of $\text{Ext } \Gamma$ is the boundary condition of Γ ; the superscript q in Γ^q indicates that Γ is a contour with boundary condition ψ_q . $\text{Int}_m \Gamma$ is the union of all internal components of Γ with label m ; $\text{Int } \Gamma := \bigcup_{m=1,2} \text{Int}_m \Gamma$ is the interior of Γ . We use the abbreviations $|\Gamma| := |\text{supp } \Gamma|$ and $V_m(\Gamma) := |\text{Int}_m \Gamma|$. We define¹

$$V(\Gamma^q) := V_m(\Gamma^q) \quad m \neq q. \quad (1.1)$$

For $x \in \mathbb{Z}^d$, let

$$c(x) := \{y \in \mathbb{R}^d : \max_{i=1}^d |x_i - y_i| \leq 1/2\}$$

be the unit cube of center x in \mathbb{R}^d . If $\Lambda \subset \mathbb{Z}^d$, then $|\Lambda|$ is equal to the d -volume of

$$\bigcup_{x \in \Lambda} c(x) \subset \mathbb{R}^d. \quad (1.2)$$

The $(d - 1)$ -volume of the boundary of the set (1.2) is denoted by $\partial|\Lambda|$. We have

$$2d |\Lambda|^{\frac{d-1}{d}} \leq \partial|\Lambda|. \quad (1.3)$$

The equality in (1.3) is true for cubes only. When $\Lambda = \text{Int}_m \Gamma^q$, $m \neq q$, $V(\Gamma^q) \equiv |\Lambda|$ and $\partial V(\Gamma^q) \equiv \partial|\Lambda|$; there exists a positive constant C_0 such that

$$\partial V(\Gamma^q) \leq C_0 |\Gamma^q| \quad q = 1, 2. \quad (1.4)$$

For each contour $\Gamma = (M, \varphi(M))$ there corresponds a unique configuration φ_Γ with the properties: $\varphi_\Gamma = \psi_q$ on $\text{Ext } \Gamma$, where q is the label of $\text{Ext } \Gamma$, $\varphi_\Gamma(M) = \varphi(M)$, $\varphi_\Gamma = \psi_m$ on $\text{Int}_m \Gamma$, $m = 1, 2$. Γ is the only contour of φ_Γ . Let $\Lambda \subset \mathbb{Z}^d$; the notation $\Gamma \subset \Lambda$ means that $\text{supp } \Gamma \subset \Lambda$, $\text{Int } \Gamma \subset \Lambda$ and $d(\text{supp } \Gamma, \Lambda^c) > 1$. A contour Γ of a configuration φ is an external contour of φ if and only if $\text{supp } \Gamma \subset \text{Ext } \Gamma'$ for any contour Γ' of φ .

Definition 1.2. Let $\Omega(\Gamma^q)$ be the set of configurations $\varphi = \psi_q$ (a.s.) such that Γ^q is the only external contour of φ . Then

$$\Theta(\Gamma^q) := \sum_{\varphi \in \Omega(\Gamma^q)} \exp[-\beta \mathcal{H}(\varphi | \psi_q)].$$

Let $\Lambda \subset \mathbb{Z}^d$ be a finite subset; let $\Omega_q(\Lambda)$ be the set of configurations $\varphi = \psi_q$ (a.s.) such that $\Gamma \subset \Lambda$ whenever Γ is a contour of φ . Then

$$\Theta_q(\Lambda) := \sum_{\varphi \in \Omega_q(\Lambda)} \exp[-\beta \mathcal{H}(\varphi | \psi_q)].$$

¹ Here our convention differs from [6].

Two fundamental identities relate the partition functions $\Theta(\Gamma^q)$ and $\Theta_q(\Lambda)$,

$$\Theta_q(\Lambda) = \sum \prod_{i=1}^n \Theta(\Gamma_i^q), \quad (1.5)$$

where the sum is over the set of all families $\{\Gamma_1^q, \dots, \Gamma_n^q\}$ of external contours in Λ , and

$$\Theta(\Gamma^q) = \exp \left[-\beta \mathcal{H}(\varphi_{\Gamma^q} | \psi_q) \right] \prod_{m=1}^2 \Theta_m(\text{Int}_m \Gamma^q). \quad (1.6)$$

We define (limit in the sense of van Hove)

$$g_q := \lim_{\Lambda \uparrow \mathbb{Z}^d} -\frac{1}{\beta |\Lambda|} \log \Theta_q(\Lambda).$$

The energy (per unit volume) of ψ_m for the Hamiltonian \mathcal{H}_1 is

$$h(\psi_m) := \mathcal{U}_{1,x}(\psi_m).$$

By definition of \mathcal{H}_1 , $h(\psi_2) - h(\psi_1) \neq 0$, and we assume that

$$\Delta := h(\psi_2) - h(\psi_1) > 0.$$

The free energy in the thermodynamical limit is

$$f = \lim_{\Lambda \uparrow \mathbb{Z}^d} -\frac{1}{\beta |\Lambda|} \log \Theta_q(\Lambda) + \lim_{\Lambda \uparrow \mathbb{Z}^d} \frac{1}{|\Lambda|} \sum_{x \in \Lambda} \mathcal{U}_x(\psi_q) = g_q + \mu h(\psi_q). \quad (1.7)$$

It is independent of the boundary condition ψ_q .

Definition 1.3. Let Γ^q be a contour with boundary condition ψ_q . The weight $\omega(\Gamma^q)$ of Γ^q is

$$\omega(\Gamma^q) := \exp \left[-\beta \mathcal{H}(\varphi_{\Gamma^q} | \psi_q) \right] \frac{\Theta_m(\text{Int}_m \Gamma^q)}{\Theta_q(\text{Int}_m \Gamma^q)} \quad (m \neq q).$$

The (bare) surface energy of a contour Γ^q is

$$\|\Gamma^q\| := \mathcal{H}_0(\varphi_{\Gamma^q} | \psi_q).$$

For a contour Γ^q we set

$$a(\varphi_{\Gamma^q}) := \sum_{x \in \text{supp } \Gamma^q} \mathcal{U}_{1,x}(\varphi_{\Gamma^q}) - \mathcal{U}_{1,x}(\psi_q).$$

Since the interaction is bounded, there exists a constant C_1 so that

$$|a(\varphi_{\Gamma^q})| \leq C_1 |\Gamma^q|. \quad (1.8)$$

Using these notations we have

$$\begin{aligned} \mathcal{H}(\varphi_{\Gamma^q} | \psi_q) &= \sum_{x \in \text{supp } \Gamma^q} (\mathcal{U}_x(\varphi_{\Gamma^q}) - \mathcal{U}_x(\psi_q)) + \sum_{x \in \text{Int } \Gamma^q} (\mathcal{U}_x(\varphi_{\Gamma^q}) - \mathcal{U}_x(\psi_q)) \\ &= \mathcal{H}_0(\varphi_{\Gamma^q} | \psi_q) + \mu a(\varphi_{\Gamma^q}) + \mu (h(\psi_m) - h(\psi_q)) V(\Gamma^q) \\ &= \|\Gamma^q\| + \mu a(\varphi_{\Gamma^q}) + \mu (h(\psi_m) - h(\psi_q)) V(\Gamma^q) \quad (m \neq q). \end{aligned} \quad (1.9)$$

The surface energy $\|\Gamma^q\|$ is always strictly positive since Peierls condition holds, and there exists a constant C_2 , independent of $q = 1, 2$, such that

$$\rho |\Gamma^q| \leq \|\Gamma^q\| \leq C_2 |\Gamma^q|. \quad (1.10)$$

Definition 1.4. *The weight $\omega(\Gamma^q)$ is τ -stable for Γ^q if*

$$|\omega(\Gamma^q)| \leq \exp(-\tau|\Gamma^q|).$$

For a finite subset $\Lambda \subset \mathbb{Z}^d$, using (1.5) and (1.6), one obtains easily the following identity for the partition function $\Theta_q(\Lambda)$,

$$\Theta_q(\Lambda) = 1 + \sum \prod_{i=1}^n \omega(\Gamma_i^q), \quad (1.11)$$

where the sum is over all families of compatible contours $\{\Gamma_1^q, \dots, \Gamma_n^q\}$ with boundary condition ψ_q , that is, $\Gamma_i^q \subset \Lambda$ and $d(\text{supp } \Gamma_i^q, \text{supp } \Gamma_j^q) > 1$ for all $i \neq j$, $i, j = 1, \dots, n$, $n \geq 1$. We also introduce restricted partition functions and free energies. For each $n = 0, 1, \dots$, we define new weights $\omega_n(\Gamma^q)$,

$$\omega_n(\Gamma^q) := \begin{cases} \omega(\Gamma^q) & \text{if } V(\Gamma^q) \leq n, \\ 0 & \text{otherwise.} \end{cases} \quad (1.12)$$

For $q = 1, 2$, we define Θ_q^n by Eq. (1.11), using $\omega_n(\Gamma^q)$ instead of $\omega(\Gamma^q)$. It is essential later on to replace the real parameter μ by a complex parameter z ; we set (provided that $\Theta_q^n(\Lambda)(z) \neq 0$ for all Λ)

$$g_q^n(z) := - \lim_{\Lambda \uparrow \mathbb{Z}^d} \frac{1}{\beta|\Lambda|} \log \Theta_q^n(\Lambda)(z) \quad \text{and} \quad f_q^n(z) := g_q^n(z) + z h(\psi_q). \quad (1.13)$$

f_q^n is the restricted free energy of order n and boundary condition ψ_q . Let

$$l(n) := C_0^{-1} \lceil 2dn^{\frac{d-1}{d}} \rceil \quad n \geq 1. \quad (1.14)$$

Notice that $\Theta_q^n(\Lambda) = \Theta_q(\Lambda)$ if $|\Lambda| \leq n$, and that $V(\Gamma^q) \geq n$ implies that $|\Gamma^q| \geq l(n)$ since (1.3) and (1.4) hold. Lemma 1.1 gives basic, but essential, estimates for the rest of the paper. The only hypothesis for this lemma is that the weights of the contours are τ -stable.

Lemma 1.1. *Let $\omega(\Gamma^q)$ be any complex weights, and define $\omega_n(\Gamma^q)$ by (1.12). Suppose that the weights $\omega_n(\Gamma^q)$ are τ -stable for all Γ^q . Then there exists $K_0 < \infty$ and $\tau_0^* < \infty$ independent of n , so that for all $\tau \geq \tau_0^*$,*

$$\beta|g_q^n| \leq K_0 e^{-\tau}. \quad (1.15)$$

For all finite subsets $\Lambda \subset \mathbb{Z}^d$,

$$|\log \Theta_q^n(\Lambda) + \beta g_q^n |\Lambda|| \leq K_0 e^{-\tau} \partial |\Lambda|. \quad (1.16)$$

If $\omega_n(\Gamma^q) = 0$ for all Γ^q such that $|\Gamma^q| \leq k$, then

$$\beta|g_q^n| \leq (K_0 e^{-\tau})^k. \quad (1.17)$$

For $n \geq k$ and $k \geq 1$,

$$\beta|g_q^n - g_q^{k-1}| \leq (K_0 e^{-\tau})^{l(k)}. \quad (1.18)$$

Furthermore, if $\omega_n(\Gamma^q)$ depends on a parameter t and

$$\left| \frac{d}{dt} \omega_n(\Gamma^q) \right| \leq D_1 e^{-\tau |\Gamma^q|} \quad \text{and} \quad \left| \frac{d^2}{dt^2} \omega_n(\Gamma^q) \right| \leq D_2 e^{-\tau |\Gamma^q|}, \quad (1.19)$$

then there exists $K_j < \infty$ and $\tau_j^* < \infty$ independent of n , $j = 1, 2$, so that for all $\tau \geq \tau_j^*$, $\frac{d^j}{dt^j} g_q^n$ exists and

$$\beta \left| \frac{d}{dt} g_q^n \right| \leq D_1 K_1 e^{-\tau} \quad \text{and} \quad \beta \left| \frac{d^2}{dt^2} g_q^n \right| \leq \max\{D_2, D_1^2\} K_2 e^{-\tau}. \quad (1.20)$$

For all finite subsets $\Lambda \subset \mathbb{Z}^d$,

$$\left| \frac{d}{dt} \log \Theta_q^n(\Lambda) + \beta \frac{d}{dt} g_q^n |\Lambda| \right| \leq D_1 K_1 e^{-\tau} \partial |\Lambda| \quad (1.21)$$

and

$$\left| \frac{d^2}{dt^2} \log \Theta_q^n(\Lambda) + \beta \frac{d^2}{dt^2} g_q^n |\Lambda| \right| \leq \max\{D_2, D_1^2\} K_2 e^{-\tau} \partial |\Lambda|. \quad (1.22)$$

If the weights $\omega_n(\Gamma^q)$ are τ -stable for all Γ^q and all $n \geq 1$, then all these estimates hold for g_q and Θ_q instead of g_q^n and Θ_q^n . Moreover, g_q^n and its first two derivatives converge to g_q and its first two derivatives.

Proof. Let $\omega(\Gamma^q)$ be an arbitrary weight, satisfying the only condition that it is τ -stable for any Γ^q . The partition function $\Theta_q(\Lambda)$ is defined in (1.11) by

$$\Theta_q(\Lambda) = 1 + \sum \prod_{i=1}^n \omega(\Gamma_i^q),$$

where the sum is over all families of compatible contours $\{\Gamma_1^q, \dots, \Gamma_n^q\}$ with boundary condition ψ_q , that is, $\Gamma_i^q \subset \Lambda$ and $d(\text{supp } \Gamma_i^q, \text{supp } \Gamma_j^q) > 1$ for all $i \neq j$, $i, j = 1, \dots, n$, $n \geq 1$. We set, following reference [5] Sect. 3²,

$$\overline{\Gamma^q} := \{x \in \mathbb{Z}^d : d(x, \text{supp } \Gamma^2) \leq 1\}. \quad (1.23)$$

There exists a constant C_5 such that $|\overline{\Gamma^q}| \leq C_5 |\Gamma^q|$, and

$$(\Gamma_i^q \text{ and } \Gamma_j^q \text{ not compatible}) \implies (\text{supp } \Gamma_i^q \cap \overline{\Gamma_j^q} \neq \emptyset).$$

We introduce

$$\varphi_2(\Gamma_i^q, \Gamma_j^q) := \begin{cases} 0 & \text{if } \Gamma_i^q \text{ and } \Gamma_j^q \text{ compatible} \\ -1 & \text{if } \Gamma_i^q \text{ and } \Gamma_j^q \text{ not compatible.} \end{cases}$$

² In [5] $\overline{\Gamma^q}$ is denoted by $i(\Gamma^q)$, which has another meaning here (see Subsect. 2.3).

If the weights of all contours with boundary condition ψ_q are τ -stable and if τ is large enough, then one can express the logarithm of $\Theta_q(\Lambda)$ as

$$\begin{aligned} \log \Theta_q(\Lambda) &= \sum_{m \geq 1} \frac{1}{m!} \sum_{\Gamma_1^q \subset \Lambda} \cdots \sum_{\Gamma_m^q \subset \Lambda} \varphi_m^T(\Gamma_1^q, \dots, \Gamma_m^q) \prod_{i=1}^m \omega(\Gamma_i^q) \\ &= \sum_{m \geq 1} \frac{1}{m!} \sum_{x \in \Lambda} \sum_{\Gamma_1^q \subset \Lambda} \cdots \sum_{\Gamma_m^q \subset \Lambda} \frac{\varphi_m^T(\Gamma_1^q, \dots, \Gamma_m^q)}{|\text{supp } \Gamma_1^q|} \prod_{i=1}^m \omega(\Gamma_i^q). \end{aligned} \quad (1.24)$$

$x \in \text{supp } \Gamma_1^q$

In (1.24) $\varphi_m^T(\Gamma_1^q, \dots, \Gamma_m^q)$ is a purely combinatorial factor (see [5], Formulas (3.20) and (3.42)). This is the basic identity which is used for controlling $\Theta_q(\Lambda)$. An important property of $\varphi_m^T(\Gamma_1^q, \dots, \Gamma_m^q)$ is that $\varphi_m^T(\Gamma_1^q, \dots, \Gamma_m^q) = 0$ if the following graph is not connected (Lemma 3.3 in [5]): to each Γ_i^q we associate a vertex v_i , and to each pair $\{v_i, v_j\}$ we associate an edge if and only if $\varphi_2(\Gamma_i^q, \Gamma_j^q) \neq 0$.

Lemma 1.2. *Assume that*

$$C := \sum_{\Gamma^q: \text{supp } \Gamma^q \ni 0} |\omega(\Gamma^q)| \exp(|\overline{\Gamma^q}|) < \infty.$$

Then

$$\sum_{\substack{\Gamma_1^q: \\ 0 \in \text{supp } \Gamma_1^q}} \sum_{\Gamma_2^q} \cdots \sum_{\Gamma_m^q} |\varphi_m^T(\Gamma_1^q, \dots, \Gamma_m^q)| \prod_{i=1}^m |\omega(\Gamma_i^q)| \leq (m-1)! C^m.$$

If, furthermore $C < 1$, then (1.24) is true, and the right-hand side of (1.24) is an absolutely convergent sum.

Lemma 1.2 is Lemma 3.5 in [5], where a proof is given. There exists a constant, K_P , called the Peierls constant, such that

$$|\{\Gamma^q : \text{supp } \Gamma^q \ni 0 \text{ and } |\text{supp } \Gamma^q| = n\}| \leq K_P^n.$$

If $\omega(\Gamma^q)$ is τ -stable, then there exist $\hat{K}_0 < \infty$ and $\tau_0^* < \infty$ so that $\hat{K}_0 e^{-\tau_0^*} < 1$, and for all $\tau \geq \tau_0^*$,

$$C = \sum_{\Gamma^q: \text{supp } \Gamma^q \ni 0} |\omega(\Gamma^q)| \exp(|\overline{\Gamma^q}|) \leq \sum_{j \geq 1} K_P^j e^{-(\tau - C_5)j} \leq \hat{K}_0 e^{-\tau}. \quad (1.25)$$

If this is true, (1.24) implies³ that

$$-\beta g_q = \sum_{m \geq 1} \frac{1}{m!} \sum_{\substack{\Gamma_1^q \\ 0 \in \text{supp } \Gamma_1^q}} \cdots \sum_{\Gamma_m^q} \frac{1}{|\text{supp } \Gamma_1^q|} \varphi_m^T(\Gamma_1^q, \dots, \Gamma_m^q) \prod_{i=1}^m \omega(\Gamma_i^q).$$

³ The corresponding formula (3.58) in [5] is incorrect; a factor $|\gamma_1 \cap \mathbb{Z}_*^2|^{-1}$ is missing.

Therefore, there exists $K_0 < \infty$ so that for all $\tau \geq \tau_0^*$,

$$\beta |g_q| \leq \frac{C}{1-C} \leq \frac{\hat{K}_0}{1-\hat{K}_0} e^{-\tau} \equiv K_0 e^{-\tau}.$$

We have for all finite subsets $\Lambda \subset \mathbb{Z}^d$,

$$\begin{aligned} |\log \Theta_q(\Lambda) + \beta g_q |\Lambda|| &\leq \sum_{x \in \partial \Lambda} \sum_{m \geq 1} \frac{1}{m!} \sum_{\substack{\Gamma_1^q, \dots, \Gamma_m^q \\ \exists i \Gamma_i^q \ni x}} |\varphi_m^T(\Gamma_1^q, \dots, \Gamma_m^q)| \prod_{i=1}^m |\omega(\Gamma_i^q)| \\ &\leq K_0 e^{-\tau} \partial |\Lambda|. \end{aligned}$$

If $\omega(\Gamma^q) = 0$ for all Γ^q such that $|\Gamma^q| \leq m$, then $C \leq \hat{K}_0^m e^{-\tau m}$, and

$$\beta |g_q| \leq (K_0 e^{-\tau})^m.$$

If $n \geq k$ and $k \geq 1$, then

$$\begin{aligned} \beta |g_q^n - g_q^{k-1}| &\leq \sum_{j \geq 1} \frac{1}{j!} \sum_{\substack{\Gamma_1^q \ni 0, \Gamma_2^q, \dots, \Gamma_j^q \\ \exists i V(\Gamma_i^q) \geq k}} |\varphi_j^T(\Gamma_1^q, \dots, \Gamma_j^q)| \prod_{i=1}^j |\omega_n(\Gamma_i^q)| \\ &\leq \sum_{j \geq 1} \frac{1}{j!} \sum_{i=1}^j \sum_{\substack{\Gamma_1^q \ni 0, \Gamma_2^q, \dots, \Gamma_j^q \\ V(\Gamma_i^q) \geq k}} |\varphi_k^T(\Gamma_1^q, \dots, \Gamma_j^q)| \prod_{i=1}^j |\omega_n(\Gamma_i^q)| \\ &\leq (K_0 e^{-\tau})^{l(k)}. \end{aligned}$$

The last inequality is proved by a straightforward generalization of the proof of Lemma 3.5 in [5]. The last statements of Lemma 1.1 are proven in the same way, by deriving (1.24) term by term. \square

2. Proof of Theorem 1.1

The proof of Theorem 1.1 is given in the next five subsections. In Subsect. 2.1 we construct the phase diagram and in Subsect. 2.2 we study the analytic continuation of the weights of contours in a neighborhood of the point of phase coexistence μ^* . These results about the analytic continuation are crucial for the rest of the analysis and cannot be found in the literature. We need stronger results than those of Isakov [3] in order to prove Theorem 1.1 under the only assumption that Peierls condition is true. For the construction of the phase diagram in the complex plane we follow Isakov [3] and Zahradnik [7]. In Subsect. 2.3 we derive an expression of the derivatives of the free energy at finite volume. We prove a lower bound for a restricted class of terms of this expression. This is an improved version of a similar analysis of Isakov [2]. From these results we obtain a lower bound for the derivatives of the free energy f_Λ in a finite box Λ . We show in Subsect. 2.4 that for large β , there exists an increasing diverging sequence $\{k_n\}$, so that the k_n^{th} -derivative of f_Λ with respect to μ , evaluated at μ^* , behaves like $k_n!^{\frac{d}{d-1}}$ (provided that Λ is large enough). In the last subsection we end the proof of the impossibility of an analytic continuation of the free energy across μ^* , by showing that the results of Subsect. 2.4 remain true in the thermodynamical limit.

2.1. Construction of the phase diagram in the complex plane. We construct the phase diagram for complex values of the parameter μ , by constructing iteratively the phase diagram for the restricted free energies f_q^n (see (1.13)). We set $z := \mu + i\nu$. The method consists in finding a sequence of intervals for each $\nu \in \mathbb{R}$,

$$U_n(\nu; \beta) := (\mu_n^*(\nu; \beta) - b_n^1, \mu_n^*(\nu; \beta) + b_n^2),$$

with the properties

$$(\mu_n^*(\nu; \beta) - b_n^1, \mu_n^*(\nu; \beta) + b_n^2) \subset (\mu_{n-1}^*(\nu; \beta) - b_{n-1}^1, \mu_{n-1}^*(\nu; \beta) + b_{n-1}^2) \quad (2.1)$$

and $\lim_n b_n^q = 0$, $q = 1, 2$. By construction of the intervals $U_{n-1}(\nu; \beta)$ the restricted free energies f_q^{n-1} of order $n-1$, $q = 1, 2$, are well-defined and analytic on

$$\mathbb{U}_{n-1} := \{z \in \mathbb{C} : \operatorname{Re} z \in U_{n-1}(\operatorname{Im} z; \beta)\}.$$

The point $\mu_n^*(\nu; \beta)$, $n \geq 1$, is the solution of the equation

$$\operatorname{Re}(f_2^{n-1}(\mu_n^*(\nu; \beta) + i\nu) - f_1^{n-1}(\mu_n^*(\nu; \beta) + i\nu)) = 0.$$

$\mu_n^*(0; \beta)$ is the point of phase coexistence for the restricted free energies of order $n-1$, and the point of phase coexistence of the model is given by $\mu^*(0; \beta) = \lim_n \mu_n^*(0; \beta)$. This iterative construction is as important as the statement of Proposition 2.1, which is the main result of Subsect. 2.1.

Proposition 2.1. *Let $0 < \varepsilon < \rho$ and $0 < \delta < 1$ so that $\Delta - 2\delta > 0$. Set*

$$U_0 := (-C_1^{-1}\varepsilon, C_1^{-1}\varepsilon) \quad \text{and} \quad \mathbb{U}_0 := \{z \in \mathbb{C} : \operatorname{Re} z \in U_0\}$$

and

$$\tau(\beta) := \beta(\rho - \varepsilon) - 3C_0\delta.$$

There exists $\beta_0 \in \mathbb{R}^+$ such that for all $\beta \geq \beta_0$ the following holds:

1. *There exists a continuous real-valued function on \mathbb{R} , $\nu \mapsto \mu^*(\nu; \beta) \in U_0$, so that $\mu^*(\nu; \beta) + i\nu \in \mathbb{U}_0$.*
2. *If $\mu + i\nu \in \mathbb{U}_0$ and $\mu \leq \mu^*(\nu; \beta)$, then the weight $\omega(\Gamma^2)$ is $\tau(\beta)$ -stable for all contours Γ^2 with boundary condition ψ_2 , and analytic in $z = \mu + i\nu$ if $\mu < \mu^*(\nu; \beta)$.*
3. *If $\mu + i\nu \in \mathbb{U}_0$ and $\mu \geq \mu^*(\nu; \beta)$, then the weight $\omega(\Gamma^1)$ is $\tau(\beta)$ -stable for all contours Γ^1 with boundary condition ψ_1 , and analytic in $z = \mu + i\nu$ if $\mu > \mu^*(\nu; \beta)$.*

It is useful to put into evidence here some points of the proof of Proposition 2.1, before giving it in detail.

Remark 2.1. The iterative method depends on a free parameter θ' , $0 < \theta' < 1$, which is fixed at the end of the proof of Theorem 1.1. Let $0 < \theta' < 1$ be given, as well as ε and δ as in the proposition. We list here all major constants which appear in the proof, since these constants are used at different places in the paper. We use the isoperimetric constant χ , which is defined as the best constant in (2.2),

$$V(\Gamma^q)^{\frac{d-1}{d}} \leq \chi^{-1} \|\Gamma^q\| \quad \forall \Gamma^q, \quad q = 1, 2. \quad (2.2)$$

Existence of χ in (2.2) follows from (1.3), (1.4) and (1.10). We set

$$\tau_1(\beta; \theta') := \beta(\rho(1 - \theta') - \varepsilon) - 2\delta C_0; \quad (2.3)$$

$$\tau_2(\beta; \theta') := \tau_1(\beta; \theta') - \frac{d}{d-1}; \quad (2.4)$$

$$C_3 := C_1 + 2\delta C_0 + (\Delta + 2\delta)(\chi^{-1}C_2)^{\frac{d}{d-1}}. \quad (2.5)$$

We choose β_0 so that, for all $\beta \geq \beta_0$, $\tau_2(\beta) > \max\{\tau_0^*, \tau_1^*, \tau_2^*\}$, (2.18) holds⁴,

$$K e^{-\tau_1(\beta)} \leq \delta \quad \text{and} \quad C_3 K e^{-\tau_2(\beta)} \leq \delta. \quad (2.6)$$

K is a constant, which is greater than $\max\{K_0, K_1\}$, and K_0, K_1 are the constants of Lemma 1.1; ρ is the constant of Peierls condition and $\Delta = h(\psi_2) - h(\psi_1) > 0$. We also require for Proposition 2.3 that

$$\tau(\beta) - \max\left\{\frac{d}{d-1}, p\right\} \geq \tau_2(\beta; \theta') \quad \forall \beta \geq \beta_0.$$

Here $p \in \mathbb{N}$ is fixed in the proof of Proposition 2.2.

Remark 2.2. In the above formulas we may choose δ in such a way that $\delta = \delta(\beta)$ and $\lim_{\beta \rightarrow \infty} \delta(\beta) = 0$. Indeed, the only condition which we need to satisfy is (2.6). So, whenever we need it, we consider δ as a function of β , so that by taking β large enough, we have δ as small as we wish.

Remark 2.3. The main technical part of the proof of Proposition 2.1 is the proof of point D below. If we want to prove only the first statement of Theorem 1.1, then it is sufficient to prove points A, B and C below. This gives a constructive definition of the point of phase coexistence $\mu^*(\beta)$, as well as the main estimates necessary to construct the different phases at this point, since we get that all contours are $\tau_1(\beta)$ -stable at $\mu^*(\beta)$. For example, existence of two phases follows from a straightforward Peierls argument.

Remark 2.4. We emphasize here a key step of the iterative proof of Proposition 2.1. Assume that $\beta \geq \beta_0$, and for $q = 1, 2$, that the weights $\omega_{n-1}(\Gamma^q)$ are $\tau_1(\beta; \theta')$ -stable and

$$\left| \frac{d}{dz} \omega_{n-1}(\Gamma) \right| \leq \beta C_3 e^{-\tau_2(\beta; \theta')|\Gamma|}.$$

From (1.20) and (1.16),

$$\left| \frac{d}{dz} (f_2^{n-1} - f_1^{n-1}) - \Delta \right| \leq 2\delta, \quad (2.7)$$

and ($m \neq q$)

$$\begin{aligned} \left| \log \Theta_q^{n-1}(\text{Int}_m \Gamma^q) + \beta g_q^{n-1} V(\Gamma^q) \right| &\leq \delta C_0 |\Gamma^q| \\ \left| \log \Theta_m^{n-1}(\text{Int}_m \Gamma^q) + \beta g_m^{n-1} V(\Gamma^q) \right| &\leq \delta C_0 |\Gamma^q|. \end{aligned}$$

Let Γ^q be a contour with $V(\Gamma^q) = n$. Then

$$\begin{aligned} |\omega(\Gamma^q)| &= \exp\left[-\beta \text{Re} \mathcal{H}(\varphi_{\Gamma^q} | \psi_q)\right] \left| \frac{\Theta_m(\text{Int}_m \Gamma^q)}{\Theta_q(\text{Int}_m \Gamma^q)} \right| \quad (m \neq q) \\ &\leq \exp\left[-\beta \|\Gamma^q\| + (\beta \varepsilon + 2C_0 \delta) |\Gamma^q| - \beta \text{Re}(f_m^{n-1} - f_q^{n-1}) V(\Gamma^q)\right], \quad (2.8) \end{aligned}$$

⁴ τ_k^* , $k = 0, 1, 2$, are defined in Lemma 1.1. Condition $\tau_2(\beta) > \tau_2^*$ is needed only in Lemma 2.1. We have stated Lemma 2.1 separately in order to simplify the proof of Proposition 2.1.

since all contours inside $\text{Int}_n \Gamma^q$ have a volume smaller than $n - 1$, and (see (1.8))

$$|\text{Re} z a(\varphi_{\Gamma^q})| \leq \varepsilon \quad \forall z \in \mathbb{U}_0.$$

To prove the stability of $\omega(\Gamma^q)$ we must control the volume term in the right-hand side of inequality (2.8). If

$$-\text{Re}(f_1^{n-1} - f_2^{n-1})V(\Gamma^2) \leq \theta' \|\Gamma^2\|, \quad (2.9)$$

$$-\text{Re}(f_2^{n-1} - f_1^{n-1})V(\Gamma^1) \leq \theta' \|\Gamma^1\|, \quad (2.10)$$

then $\omega(\Gamma^2)$ and $\omega(\Gamma^1)$ are $\tau_1(\beta; \theta')$ -stable. Indeed, these inequalities imply

$$\begin{aligned} |\omega(\Gamma^q)| &\leq \exp \left[-\beta(1 - \theta') \|\Gamma^q\| + (\beta\varepsilon + 2C_0\delta) |\Gamma^q| \right] \\ &\leq \exp \left[-(\beta(1 - \theta')\rho - \beta\varepsilon - 2C_0\delta) |\Gamma^q| \right]. \end{aligned}$$

Verification of the inequalities (2.9) and (2.10) is possible because (2.7) provides a sharp estimate of the derivative of $f_2^{n-1} - f_1^{n-1}$. We also use the isoperimetric inequality (2.2).

Proof. Let θ' , $0 < \theta' < 1$. On the interval $U_0(v; \beta) := (-b_0, b_0)$ with $b_0 = \varepsilon C_1^{-1}$, $f_q^0(\mu + iv)$ is defined and we set $\mu_n^*(v; \beta) := 0$. The two decreasing sequences $\{b_n^q\}$, $q = 1, 2$ and $n \geq 1$, are defined by

$$b_n^1 \equiv b_n^2 := \frac{\chi^{\theta'}}{(\Delta + 2\delta)n^{\frac{1}{d}}}, \quad n \geq 1. \quad (2.11)$$

Then it is immediate to verify, when β is large enough or δ small enough, that

$$b_n^q - b_{n+1}^q > \frac{2\delta^{l(n)}}{\beta(\Delta - 2\delta)}, \quad \forall n \geq 1. \quad (2.12)$$

On \mathbb{U}_0 all contours Γ with empty interior are $\beta(\rho - \varepsilon)$ -stable, and

$$\left| \frac{d}{dz} \omega(\Gamma) \right| \leq \beta C_1 |\Gamma| e^{-\beta(\rho - \varepsilon) |\Gamma|} \leq \beta C_1 e^{-[\beta(\rho - \varepsilon) - 1] |\Gamma|} \leq \beta C_3 e^{-\tau_2(\beta) |\Gamma|}.$$

We prove iteratively the following statements.

A. There exists a continuous solution $v \mapsto \mu_n^*(v; \beta)$ of the equation

$$\text{Re}(f_2^{n-1}(\mu_n^*(v; \beta) + iv) - f_1^{n-1}(\mu_n^*(v; \beta) + iv)) = 0,$$

so that (2.1) holds.

B. $\omega_n(\Gamma^q)$ is well-defined and analytic on \mathbb{U}_n , for any contour Γ^q , $q = 1, 2$, and $\omega_n(\Gamma^q)$ is $\tau_1(\beta)$ -stable. Moreover, $\Theta_q^n(\Lambda) \neq 0$ for any finite Λ , and $f_q^n(z; \beta)$ is analytic on \mathbb{U}_n .

C. On \mathbb{U}_n , $\left| \frac{d}{dz} \omega_n(\Gamma^q) \right| \leq \beta C_3 e^{-\tau_2(\beta) |\Gamma^q|}$.

D. If $z = \mu + iv \in \mathbb{U}_0$ and $\mu \leq \mu_n^*(v; \beta) - b_n^1$, then $\omega(\Gamma^2)$ is $\tau(\beta)$ -stable for any Γ^2 with boundary condition ψ_2 . If $z = \mu + iv \in \mathbb{U}_0$ and $\mu \geq \mu_n^*(v; \beta) + b_n^2$, then $\omega(\Gamma^1)$ is $\tau(\beta)$ -stable for any Γ^1 with boundary condition ψ_1 .

From these results the proposition follows with

$$\mu^*(v; \beta) = \lim_{n \rightarrow \infty} \mu_n^*(v; \beta).$$

We assume that the construction has been done for all $k \leq n - 1$.

A. We prove the existence of $\mu_n^*(v; \beta) \in \mathbb{U}_{n-1}$. $\mu_n^*(v; \beta)$ is a solution of the equation

$$\operatorname{Re}(f_2^{n-1}(\mu_n^*(v; \beta) + iv) - f_1^{n-1}(\mu_n^*(v; \beta) + iv)) = 0.$$

Let $F^k(z) := f_2^k(z) - f_1^k(z)$. Then, for $\mu' + iv \in \mathbb{U}_{n-1}$,

$$\begin{aligned} F^{n-1}(\mu' + iv) &= F^{n-1}(\mu' + iv) - F^{n-2}(\mu_{n-1}^* + iv) \\ &= F^{n-1}(\mu' + iv) - F^{n-1}(\mu_{n-1}^* + iv) + F^{n-1}(\mu_{n-1}^* + iv) \\ &\quad - F^{n-2}(\mu_{n-1}^* + iv) \\ &= \int_{\mu_{n-1}^*}^{\mu'} \frac{d}{d\mu} F^{n-1}(\mu + iv) d\mu + (g_2^{n-1} - g_2^{n-2})(\mu_{n-1}^* + iv) \\ &\quad - (g_1^{n-1} - g_1^{n-2})(\mu_{n-1}^* + iv). \end{aligned} \quad (2.13)$$

If $V(\Gamma) = n - 1$, then $|\Gamma| \geq l(n - 1)$. Therefore, (1.18) gives

$$|(g_q^{n-1} - g_q^{n-2})(\mu_{n-1}^* + iv)| \leq \beta^{-1} \delta^{l(n-1)}. \quad (2.14)$$

If $z' = \mu' + iv \in \mathbb{U}_{n-1}$, then (2.13), (2.7) and (2.14) imply

$$\begin{aligned} \Delta(\mu' - \mu_{n-1}^*) + 2\delta|\mu' - \mu_{n-1}^*| + 2\beta^{-1} \delta^{l(n-1)} &\geq \operatorname{Re} F^{n-1}(z') \\ &\geq \Delta(\mu' - \mu_{n-1}^*) - 2\delta|\mu' - \mu_{n-1}^*| - 2\beta^{-1} \delta^{l(n-1)}. \end{aligned}$$

Since (2.12) holds,

$$b_{n-1}^q > b_{n-1}^q - b_n^q > \frac{2\delta^{l(n-1)}}{\beta(\Delta - 2\delta)},$$

so that $\operatorname{Re} F^{n-1}(\mu_{n-1}^* - b_{n-1}^1 + iv) < 0$ and $\operatorname{Re} F^{n-1}(\mu_{n-1}^* + b_{n-1}^2 + iv) > 0$. This proves the existence of μ_n^* and its uniqueness, since $\mu \mapsto \operatorname{Re} F^{n-1}(\mu + iv)$ is strictly increasing (see (2.7)). Moreover, by putting $\mu' = \mu_n^*(v; \beta)$ in (2.13), we get

$$|\mu_n^*(v; \beta) - \mu_{n-1}^*(v; \beta)| \leq \frac{2\delta^{l(n-1)}}{\beta(\Delta - 2\delta)}.$$

Therefore $\mathbb{U}_n \subset \mathbb{U}_{n-1}$. The implicit function theorem implies that $v \mapsto \mu_n^*(v; \beta)$ is continuous (even C^∞).

B. By the induction hypothesis the weights $\omega_n(\Gamma^q)$ are analytic in \mathbb{U}_{n-1} . We prove that on \mathbb{U}_n $\omega_n(\Gamma^q)$ is τ_1 -stable for all contours Γ^q , $q = 1, 2$. This implies that f_q^n is analytic on \mathbb{U}_n . The proof of the stability of the contours is the content of Remark 2.4. Let Γ^q be a contour with $V(\Gamma^q) = n$. We verify (2.9) if $\mu \leq \mu_n^* + b_n^2$, and (2.10) if $\mu \geq \mu_n^* - b_n^1$. The choice of $\{b_n^q\}$ and the isoperimetric inequality (2.2) imply

$$\begin{aligned} |\operatorname{Re}(f_m^{n-1} - f_q^{n-1})| \frac{V(\Gamma^q)}{\|\Gamma^q\|} &= \left| \operatorname{Re} \int_{\mu_n^*}^{\mu} \frac{d}{d\mu} (f_m^{n-1} - f_q^{n-1}) d\mu \right| \frac{V(\Gamma^q)}{\|\Gamma^q\|} \\ &\leq |\mu - \mu_n^*| (\Delta + 2\delta) \frac{V(\Gamma^q)}{\|\Gamma^q\|} \leq \theta'. \end{aligned}$$

C. We prove that on \mathbb{U}_n

$$\left| \frac{d}{dz} \omega_n(\Gamma) \right| \leq \beta C_3 e^{-\tau_2(\beta)|\Gamma|}.$$

Let $V(\Gamma^q) = n$; from (1.9)

$$\begin{aligned} \frac{d}{dz} \omega_n(\Gamma^q) &= \omega_n(\Gamma^q) \left(-\beta a(\varphi_{\Gamma^q}) - \beta(h(\psi_m) - h(\psi_q)) V(\Gamma^q) \right. \\ &\quad \left. + \frac{d}{dz} (\log \Theta_m(\text{Int}_m \Gamma^q) - \log \Theta_q(\text{Int}_m \Gamma^q)) \right). \end{aligned}$$

Equations (1.20), (1.21), (1.4), (1.8), (2.2) and (1.10) imply

$$\begin{aligned} \left| \frac{d}{dz} \omega_n(\Gamma^q) \right| &\leq \beta |\omega_n(\Gamma^q)| (|\Gamma^q| (C_1 + 2\delta C_0) + V(\Gamma^q)(\Delta + 2\delta)) \\ &\leq \beta C_3 |\omega_n(\Gamma^q)| |\Gamma^q|^{\frac{d}{d-1}} \\ &\leq \beta C_3 e^{-\tau_2(\beta)|\Gamma^q|}. \end{aligned}$$

D. We prove that $\omega(\Gamma^2)(z)$ is $\tau(\beta)$ -stable for any contour Γ^2 with boundary condition ψ_2 , if $\mu \leq \mu_n^*(v; \beta) - b_n^1$. Using the induction hypothesis it is sufficient to prove this statement for $z = \mu + iv \in \mathbb{U}_{n-1}$ and $\mu \leq \mu_n^*(v; \beta) - b_n^1$.

The next observation, leading to (2.15) and (2.17), is the key point of the proof of D. If $z = \mu + iv \in \mathbb{U}_{n-1}$, then all contours with volume $V(\Gamma) \leq n-1$ are $\tau_1(\beta)$ -stable; (2.7) and $\mu \leq \mu_n^*$ imply that $\mu \mapsto \text{Re}(f_1^{n-1} - f_2^{n-1})(\mu + iv)$ is strictly decreasing. If $\mu \leq \mu_n^*(v; \beta) - b_n^1$, then (see (2.11) and (2.12))

$$\begin{aligned} \beta \text{Re}(f_1^{n-1} - f_2^{n-1})(\mu + iv) &= -\beta \int_{\mu}^{\mu_n^*} \frac{d}{d\mu} \text{Re}(f_1^{n-1} - f_2^{n-1})(\mu + iv) d\mu \\ &\geq -\beta \int_{\mu_n^* - b_n^1}^{\mu_n^*} \frac{d}{d\mu} \text{Re}(f_1^{n-1} - f_2^{n-1})(\mu + iv) d\mu \\ &\geq \beta b_n^1 (\Delta - 2\delta) \geq 2\delta^{l(n)}. \end{aligned} \quad (2.15)$$

First suppose that $V(\Gamma^2) \leq n$. From (2.15) and (2.8) it follows that $\omega(\Gamma^2)$ is $\beta(\rho - \varepsilon - 2\beta^{-1}C_0\delta)$ -stable, in particular $\tau(\beta)$ -stable. Moreover, if $|\Lambda| \leq n$, then

$$\left| \exp[-\beta z(h(\psi_1) - h(\psi_2))|\Lambda|] \frac{\Theta_1(\Lambda)}{\Theta_2(\Lambda)} \right| \leq e^{3\delta\theta|\Lambda|}. \quad (2.16)$$

Indeed, all contours inside Λ are $\tau_1(\beta)$ -stable. By (1.16) and (2.15),

$$\begin{aligned} \left| e^{-\beta z(h(\psi_1) - h(\psi_2))|\Lambda|} \frac{\Theta_1(\Lambda)}{\Theta_2(\Lambda)} \right| &\leq \left| e^{-\beta(zh(\psi_1) - zh(\psi_2) + g_1^{n-1} - g_2^{n-1})|\Lambda|} \right| e^{2\delta\theta|\Lambda|} \\ &= e^{-\beta \text{Re}(f_1^{n-1}(z) - f_2^{n-1}(z))|\Lambda|} e^{2\delta\theta|\Lambda|} \\ &\leq e^{2\delta\theta|\Lambda|}. \end{aligned}$$

To prove point D, we prove by induction on $|\Lambda|$ that (2.16) holds for any Λ . Indeed, if (2.16) is true and if we set $\Lambda := \text{Int}_1 \Gamma^2$, then it follows easily from the definition of $\omega(\Gamma^2)$ and from (1.9) that $\omega(\Gamma^2)$ is $\tau(\beta)$ -stable.

The argument to prove (2.16) is due to Zahradnik [7]. The statement is true for $|\Lambda| \leq n$. Suppose that it is true for $|\Lambda| \leq k$, $k > n$, and let $|\Lambda| = k + 1$. The induction hypothesis implies that $\omega(\Gamma^2)(z)$ is $\tau(\beta)$ -stable if $V(\Gamma^2) \leq k$. Therefore (1.16) gives

$$\left| e^{-\beta z(h(\psi_1) - h(\psi_2))|\Lambda|} \frac{\Theta_1(\Lambda)}{\Theta_2(\Lambda)} \right| \leq \left| e^{-\beta(zh(\psi_1) - zh(\psi_2) - g_2^k)|\Lambda|} \Theta_1(\Lambda) \right| e^{\delta\partial|\Lambda|}.$$

From (1.5)

$$\Theta_1(\Lambda) = \sum \prod_{j=1}^r \Theta(\Gamma_j^1),$$

where the sum is over all families $\{\Gamma_1^1, \dots, \Gamma_r^1\}$ of compatible external contours in Λ . We say that an external contour Γ_j^1 is *large* if $V(\Gamma_j^1) \geq n$. Suppose that the contours $\Gamma_1^1, \dots, \Gamma_p^1$ are large and all other contours $\Gamma_{p+1}^1, \dots, \Gamma_r^1$ not large. We set

$$\text{Ext}_1^p(\Lambda) := \left(\bigcap_{j=1}^p \text{Ext}\Gamma_j^1 \right) \cap \Lambda.$$

Summing over all contours which are not large, we get from (1.6) and (1.9),

$$\begin{aligned} \Theta_1(\Lambda) &= \sum \Theta_1^{n-1}(\text{Ext}_1^p(\Lambda)) \prod_{j=1}^p \exp[-\beta \mathcal{H}(\varphi_{\Gamma_j^1} | \psi_1)] \Theta_1(\text{Int}_1 \Gamma_j^1) \Theta_2(\text{Int}_2 \Gamma_j^1) \\ &= \sum \Theta_1^{n-1}(\text{Ext}_1^p(\Lambda)) \prod_{j=1}^p e^{-\beta \|\Gamma_j^1\| - \beta z a(\varphi_{\Gamma_j^1}) + \beta z(h(\psi_1) - h(\psi_2))|\text{Int}_2 \Gamma_j^1|} \\ &\quad \cdot \frac{\Theta_1(\text{Int}_1 \Gamma_j^1)}{\Theta_2(\text{Int}_1 \Gamma_j^1)} \Theta_2(\text{Int}_1 \Gamma_j^1) \Theta_2(\text{Int}_2 \Gamma_j^1); \end{aligned}$$

the sums are over all families $\{\Gamma_1^1, \dots, \Gamma_p^1\}$ of compatible external large contours in Λ . All contours which are not large are $\tau_1(\beta)$ -stable, and we use Lemma 1.1 to control $\Theta_1^{n-1}(\text{Ext}_1^p(\Lambda))$, $\Theta_2(\text{Int}_1 \Gamma_j^1)$ and $\Theta_2(\text{Int}_2 \Gamma_j^1)$. We have

$$\partial|\text{Ext}_1^p(\Lambda)| \leq \partial|\Lambda| + \sum_{j=1}^p C_0 |\Gamma_j^1|.$$

Hence, (1.16), $\text{Int}\Gamma_j^1 = \text{Int}_1 \Gamma_j^1 \cup \text{Int}_2 \Gamma_j^1$ and the induction hypothesis imply that $(\text{Re}z = \mu)$

$$\begin{aligned} |\Theta_1(\Lambda)| &\leq e^{\delta\partial|\Lambda|} \sum e^{-\beta \text{Re}g_1^{n-1}|\text{Ext}_1^p(\Lambda)|} \prod_{j=1}^p e^{-(\beta(\rho - \varepsilon) - C_0\delta)|\Gamma_j^1|} \\ &\quad \cdot e^{\beta\mu(h(\psi_1) - h(\psi_2))(|\text{Int}\Gamma_j^1| - |\text{Int}_1 \Gamma_j^1|)} \left| \frac{\Theta_1(\text{Int}_1 \Gamma_j^1)}{\Theta_2(\text{Int}_1 \Gamma_j^1)} \right| \left| \Theta_2(\text{Int}_1 \Gamma_j^1) \Theta_2(\text{Int}_2 \Gamma_j^1) \right| \end{aligned}$$

$$\begin{aligned}
&\leq e^{\delta\partial|\Lambda|} \sum e^{-\beta\operatorname{Re}g_1^{n-1}|\operatorname{Ext}_1^P(\Lambda)|} \prod_{j=1}^P e^{-(\beta(\rho-\varepsilon)-4C_0\delta)|\Gamma_j^1|} \\
&\quad \cdot e^{\beta\mu(h(\psi_1)-h(\psi_2))|\operatorname{Int}\Gamma_j^1|} |\Theta_2(\operatorname{Int}_1\Gamma_j^1)\Theta_2(\operatorname{Int}_2\Gamma_j^1)| \\
&\leq e^{\delta\partial|\Lambda|} \sum e^{-\beta\operatorname{Re}g_1^{n-1}|\operatorname{Ext}_1^P(\Lambda)|} \prod_{j=1}^P e^{-(\beta\rho-\beta\varepsilon-5C_0\delta)|\Gamma_j^1|} \\
&\quad \cdot e^{\beta(\mu h(\psi_1)-\mu h(\psi_2)-g_2^k)|\operatorname{Int}\Gamma_j^1|}.
\end{aligned}$$

We have

$$|\Lambda| = |\operatorname{Ext}_1^P(\Lambda)| + \sum_{j=1}^P |\Gamma_j^1| + \sum_{j=1}^P |\operatorname{Int}\Gamma_j^1|.$$

Writing $zh(\psi_2) = f_2^{n-1} - g_2^{n-1}$, and adding and subtracting $\sum_j g_1^{n-1}|\Gamma_j^1|$, we get

$$\begin{aligned}
&\left| e^{-\beta z(h(\psi_1)-h(\psi_2))|\Lambda|} \frac{\Theta_1(\Lambda)}{\Theta_2(\Lambda)} \right| \\
&\leq e^{2\delta\partial|\Lambda|} \sum e^{-\beta\operatorname{Re}(f_1^{n-1}-f_2^{n-1}+g_2^{n-1}-g_2^k)|\operatorname{Ext}_1^P(\Lambda)|} \\
&\quad \cdot \prod_{j=1}^P e^{-(\beta\rho-\beta\varepsilon-6C_0\delta)|\Gamma_j^1|} e^{-\beta\operatorname{Re}(f_1^{n-1}-f_2^{n-1}+g_2^{n-1}-g_2^k)|\Gamma_j^1|}.
\end{aligned}$$

We define

$$\hat{\tau}(\beta) := \beta(\rho - \varepsilon) - 6C_0\delta.$$

From (2.15) and (1.18) we have

$$\beta\operatorname{Re}(f_1^{n-1} - f_2^{n-1} - g_2^k + g_2^{n-1}) \geq \delta^{l(n)}. \quad (2.17)$$

Hence,

$$\left| e^{-\beta z(h(\psi_1)-h(\psi_2))|\Lambda|} \frac{\Theta_1(\Lambda)}{\Theta_2(\Lambda)} \right| \leq e^{2\delta\partial|\Lambda|} \sum e^{-\delta^{l(n)}|\operatorname{Ext}_1^P(\Lambda)|} \prod_{j=1}^P e^{-(\delta^{l(n)}+\hat{\tau}(\beta))|\Gamma_j^1|}.$$

We define ($C_0\delta$ is introduced for controlling boundary terms later on)

$$\hat{\omega}(\Gamma) := \begin{cases} e^{-(\hat{\tau}(\beta)-C_0\delta)|\Gamma|} & \text{if } |\Gamma| \geq l(n); \\ 0 & \text{otherwise.} \end{cases}$$

Let $\hat{\Theta}(\Lambda)$ be defined by (1.11), replacing $\omega(\Gamma^q)$ by $\hat{\omega}(\Gamma)$, and let

$$\hat{g} := \lim_{\Lambda \uparrow \mathbb{Z}^d} \frac{1}{\beta|\Lambda|} \log \hat{\Theta}(\Lambda).$$

Our definition of β_0 is such that for all $\beta \geq \beta_0$,

$$K e^{-\hat{\tau}(\beta)} \leq \delta. \quad (2.18)$$

Since $\beta|\hat{g}| \leq \delta^{l(n)}$, putting into evidence a factor $e^{\beta\hat{g}|\Lambda|}$, we get

$$\begin{aligned} \left| e^{-\beta z(h(\psi_1)-h(\psi_2))|\Lambda|} \frac{\Theta_1(\Lambda)}{\Theta_2(\Lambda)} \right| &\leq e^{2\delta\partial|\Lambda|+\beta\hat{g}|\Lambda|} \sum_{j=1}^p \prod_{j=1}^p e^{-\hat{\tau}(\beta)|\Gamma_j^1|} e^{-\beta\hat{g}|\text{Int } \Gamma_j^1|} \\ &\leq e^{2\delta\partial|\Lambda|+\beta\hat{g}|\Lambda|} \sum_{j=1}^p \prod_{j=1}^p e^{-(\hat{\tau}(\beta)-C_0\delta)|\Gamma_j^1|} \hat{\Theta}(\text{Int } \Gamma_j^1). \end{aligned}$$

We have interpreted $e^{-\beta\hat{g}|\text{Int } \Gamma^1|}$ as a partition function (up to a boundary term), since by (1.16)

$$e^{-\beta\hat{g}|\text{Int } \Gamma^1|} \leq \hat{\Theta}(\text{Int } \Gamma^1) e^{C_0\delta|\Gamma^1|}.$$

We sum over external contours and get

$$\left| e^{-\beta z(h(\psi_1)-h(\psi_2))|\Lambda|} \frac{\Theta_1(\Lambda)}{\Theta_2(\Lambda)} \right| \leq e^{2\delta\partial|\Lambda|+\beta\hat{g}|\Lambda|} \hat{\Theta}(\Lambda) \leq e^{3\delta\partial|\Lambda|}. \quad \square$$

It is not difficult to prove more regularity for the curve $\nu \mapsto \mu^*(\nu; \beta)$. We need below only the following result.

Lemma 2.1. *Let $0 < \delta < 1$. If β is sufficiently large, then for all $n \geq 1$ $\frac{d}{d\nu} \mu_n^*(0; \beta) = 0$, and*

$$\left| \frac{d^2}{d\nu^2} \mu_n^*(\nu; \beta) \right| \leq \frac{2\delta}{\Delta - 2\delta} \left(\left(\frac{2\delta}{\Delta - 2\delta} \right)^2 + \frac{2\delta}{\Delta - 2\delta} + 1 \right).$$

Proof. Let δ be as in the proof of Proposition 2.1. Because the free energies f_1^{n-1} and f_2^{n-1} are real on the real axis, it follows that they satisfy $f_q^{n-1}(\bar{z}) = \overline{f_q^{n-1}(z)}$, and therefore $\nu \mapsto \mu_n^*(\nu; \beta)$ is even, and $\frac{d}{d\nu} \mu_n^*(0; \beta) = 0$. By definition $\mu_n^*(\nu; \beta)$ is solution of

$$\text{Re}(f_2^{n-1}(\mu_n^*(\nu; \beta) + i\nu) - f_1^{n-1}(\mu_n^*(\nu; \beta) + i\nu)) = 0,$$

which implies that

$$\Delta \frac{d\mu_n^*}{d\nu} = \frac{d}{d\mu} \text{Re}(g_1^{n-1} - g_2^{n-1}) \frac{d\mu_n^*}{d\nu} + \frac{d}{d\nu} \text{Re}(g_1^{n-1} - g_2^{n-1})$$

and

$$\begin{aligned} \Delta \frac{d^2\mu_n^*}{d\nu^2} &= \frac{d}{d\mu} \text{Re}(g_1^{n-1} - g_2^{n-1}) \frac{d^2\mu_n^*}{d\nu^2} + \frac{d^2}{d\mu^2} \text{Re}(g_1^{n-1} - g_2^{n-1}) \left(\frac{d\mu_n^*}{d\nu} \right)^2 \\ &\quad + \frac{d^2}{d\mu d\nu} \text{Re}(g_1^{n-1} - g_2^{n-1}) \frac{d\mu_n^*}{d\nu} + \frac{d^2}{d\nu^2} \text{Re}(g_1^{n-1} - g_2^{n-1}). \end{aligned}$$

From the Proof of Proposition 2.1, Step C, we have on \mathbb{U}_k ,

$$\left| \frac{d}{dz} \omega_k(\Gamma) \right| \leq \beta C_3 e^{-\tau_2(\beta)|\Gamma|}.$$

Let $\tau_3(\beta) := \tau_1(\beta) - 2\frac{d}{d-1}$. A similar proof shows for β sufficiently large, that there exists C_4 with the property

$$\left| \frac{d^2}{dz^2} \omega_k(\Gamma) \right| \leq \beta^2 C_4 e^{-\tau_3(\beta)|\Gamma|}.$$

Assume that β is large enough so that

$$\beta \max\{C_4, C_3^2\} K_2 e^{-\tau_3(\beta)|\Gamma|} \leq \delta.$$

Let $G^{n-1} := \operatorname{Re}(g_1^{n-1} - g_2^{n-1})$; by Lemma 1.1

$$\left| \frac{d}{d\mu} G^{n-1} \right| \leq 2\delta, \quad \left| \frac{d}{dv} G^{n-1} \right| \leq 2\delta,$$

$$\left| \frac{d^2}{d\mu^2} G^{n-1} \right| \leq 2\delta, \quad \left| \frac{d^2}{dv^2} G^{n-1} \right| \leq 2\delta, \quad \left| \frac{d^2}{d\mu dv} G^{n-1} \right| \leq 2\delta.$$

Hence

$$\left| \frac{d\mu_n^*}{dv} \right| \leq \frac{2\delta}{\Delta - 2\delta}, \quad \left| \frac{d^2\mu_n^*}{dv^2} \right| \leq \frac{2\delta}{\Delta - 2\delta} \left(\left(\frac{2\delta}{\Delta - 2\delta} \right)^2 + \frac{2\delta}{\Delta - 2\delta} + 1 \right). \quad \square$$

Proposition 2.2. *Under the conditions of Proposition 2.1, there exist $\beta_0 \in \mathbb{R}^+$ and $p \in \mathbb{N}$ so that the following holds for all $\beta \geq \beta_0$. Let*

$$\tau'(\beta) := \tau(\beta) - \max \left\{ \frac{d}{d-1}, p \right\}.$$

1. *If $\mu + iv \in \mathbb{U}_0$ and $\mu \leq \mu^*(v; \beta)$, then*

$$\left| \frac{d}{dz} \omega(\Gamma^2)(z) \right| \leq \beta C_3 e^{-\tau'(\beta)|\Gamma^2|}.$$

2. *If $\mu + iv \in \mathbb{U}_0$ and $\mu \geq \mu^*(v; \beta)$, then*

$$\left| \frac{d}{dz} \omega(\Gamma^1)(z) \right| \leq \beta C_3 e^{-\tau'(\beta)|\Gamma^1|}.$$

Proof. Let \mathbb{U}_n and b_n^q be as in Proposition 2.1. Suppose that $z = \mu + iv \in \mathbb{U}_{n-1} \setminus \mathbb{U}_n$ and $\mu \leq \mu^*(v; \beta)$. We distinguish two cases, $V(\Gamma^2) \leq n$ and $V(\Gamma^2) > n$. If $V(\Gamma^2) \leq n$, then Step C of the iteration method of Proposition 2.1 implies that

$$\begin{aligned} \left| \frac{d}{dz} \omega(\Gamma^2) \right| &\leq \beta |\omega(\Gamma^2)| (|\Gamma^2| (C_1 + 2\delta C_0) + V(\Gamma^2) (\Delta + 2\delta)) \\ &\leq \beta C_3 |\Gamma^q|^{\frac{d}{d-1}} |\omega(\Gamma^2)|. \end{aligned}$$

Since by Proposition 2.1 $\omega(\Gamma^2)$ is $\tau(\beta)$ -stable, we get for all Γ^2 such that $V(\Gamma^2) \leq n$,

$$\left| \frac{d}{dz} \omega(\Gamma^2) \right| \leq \beta C_3 |\Gamma^2|^{\frac{d}{d-1}} e^{-\tau(\beta)|\Gamma^2|} \leq \beta C_3 e^{-\tau'(\beta)|\Gamma^2|}.$$

Suppose that $V(\Gamma^2) \geq n + 1$. We estimate the derivative at z of $\omega(\Gamma^2)$ using Cauchy's formula with a circle of center z contained in $\{\mu + iv : \mu \leq \mu^*(v; \beta)\}$. We estimate from below $|\operatorname{Re} z - \mu^*(v; \beta)|$ when $z \in \mathbb{U}_{n-1} \setminus \mathbb{U}_n$, uniformly in v .

$$|\operatorname{Re} z - \mu^*| \geq |\operatorname{Re} z - \mu_n^*| - |\mu_n^* - \mu^*| \geq b_n^2 - |\mu_n^* - \mu^*|.$$

We estimate $|\mu_n^* - \mu^*|$ by first estimating $|\mu_k^* - \mu_n^*|$. Let $k > n$; then, since $\mu_k^* \in \mathbb{U}_n$,

$$\begin{aligned} 0 &= \operatorname{Re}(f_2^{k-1}(\mu_k^*) - f_1^{k-1}(\mu_k^*)) - \operatorname{Re}(f_2^{n-1}(\mu_n^*) - f_1^{n-1}(\mu_n^*)) \\ &= \operatorname{Re}(f_2^{k-1}(\mu_k^*) - f_2^{n-1}(\mu_k^*)) - \operatorname{Re}(f_1^{k-1}(\mu_k^*) - f_1^{n-1}(\mu_k^*)) \\ &\quad + \operatorname{Re}(f_2^{n-1}(\mu_k^*) - f_2^{n-1}(\mu_n^*)) - \operatorname{Re}(f_1^{n-1}(\mu_k^*) - f_1^{n-1}(\mu_n^*)). \end{aligned}$$

From (2.14) we get

$$|\mu_k^*(v; \beta) - \mu_n^*(v; \beta)| \leq \frac{2\delta^{l(n)}}{\beta(\Delta - 2\delta)} \quad \forall k > n,$$

so that

$$|\mu^*(v; \beta) - \mu_n^*(v; \beta)| \leq \frac{2\delta^{l(n)}}{\beta(\Delta - 2\delta)}. \quad (2.19)$$

If $V(\Gamma^2) \geq n + 1$, then $|\Gamma^2| \geq l(n + 1)$. Choose $p \in \mathbb{N}$ so that for all $n \geq 1$,

$$\begin{aligned} \frac{1}{|\Gamma^2|^p} &\leq \left(\frac{1}{2dn^{\frac{d-1}{d}}} \right)^p \leq \frac{\chi\theta'}{(\Delta + 2\delta)n^{\frac{1}{d}}} - \frac{2\delta^{l(n)}}{\beta(\Delta - 2\delta)} \\ &\leq b_n^2 - |\mu^* - \mu_n^*| \leq |\operatorname{Re} z - \mu^*|. \end{aligned}$$

We use Cauchy's formula, with a circle of center z and radius $|\Gamma^2|^{-p}$, to estimate $\frac{d}{dz}\omega(\Gamma^2)$,

$$\left| \frac{d}{dz}\omega(\Gamma^2) \right| \leq |\Gamma^2|^p e^{-\tau(\beta)|\Gamma^2|} \leq e^{-\tau'(\beta)|\Gamma^2|}. \quad \square$$

2.2. Analytic continuation of the weights of contours at μ^* . In this subsection we consider how the weight $\omega(\Gamma^2)$ for a contour with boundary condition ψ_2 behaves as a function of $z = \mu + iv$ in the vicinity of $z^* := \mu^*(v; \beta) + iv$. We obtain new domains of analyticity of the weights of contours, by introducing the isoperimetric constant $\chi_2(n)$ (see (2.20)), which differs from that used in [3]. This is one very important point of our analysis. The main result of this subsection is Proposition 2.3. At z^* the (complex) free energies f_q , $q = 1, 2$, are well-defined and can be computed by the cluster expansion method. Moreover,

$$\operatorname{Re} f_2(z^*) = \operatorname{Re} f_1(z^*).$$

Therefore

$$\operatorname{Reg}_1(z^*) + \mu^*(v; \beta)h(\psi_1) = \operatorname{Reg}_2(z^*) + \mu^*(v; \beta)h(\psi_2).$$

With δ as in the proof of Proposition 2.1, we get

$$|\mu^*(v; \beta)| \leq \frac{2\delta}{\beta\Delta},$$

and

$$|\omega(\Gamma^q)(z^*)| \leq \exp \left[-\beta \|\Gamma^q\| + \frac{2C_1\delta}{\Delta} |\Gamma^q| + \delta C_0 |\Gamma^q| \right], \quad \forall \Gamma^q.$$

We set

$$\mu^* := \mu^*(0; \beta),$$

and adopt the following convention: if a quantity, say \mathcal{H} or f_q , is evaluated at the transition point μ^* , we simply write \mathcal{H}^* or f_q^* .

The analyticity properties of $\omega(\Gamma^2)$ near μ^* are controlled by isoperimetric inequalities

$$V(\Gamma^2)^{\frac{d-1}{d}} \leq \chi_2(n)^{-1} \|\Gamma^2\| \quad \forall \Gamma^2, \quad V(\Gamma^2) \geq n. \quad (2.20)$$

The difference with (2.2) is that only contours with boundary condition ψ_2 and $V(\Gamma^2) \geq n$ are considered for a given n . By definition the isoperimetric constants $\chi_2(n)$ satisfy

$$\chi_2(n)^{-1} := \inf \left\{ C : \frac{V(\Gamma^2)^{\frac{d-1}{d}}}{\|\Gamma^2\|} \leq C, \quad \forall \Gamma^2 \text{ such that } V(\Gamma^2) \geq n \right\}.$$

$\chi_2(n)$ is a bounded increasing sequence; we set $\chi_2(\infty) := \lim_n \chi_2(n)$, and define

$$R_2(n) := \inf_{m:m \leq n} \frac{\chi_2(m)}{m^{\frac{1}{d}}}.$$

There are similar definitions for $\chi_1(n)$ and $R_1(n)$. The corresponding isoperimetric inequalities control the analyticity properties of $\omega(\Gamma^1)$ around μ^* .

Lemma 2.2. *For any $\chi'_q < \chi_q(\infty)$, there exists $N(\chi'_q)$ such that for all $n \geq N(\chi'_q)$,*

$$\frac{\chi'_q}{n^{\frac{1}{d}}} \leq R_q(n) \leq \frac{\chi_q(\infty)}{n^{\frac{1}{d}}}.$$

For $q = 1, 2$, $n \mapsto n^a R_q(n)$ is increasing in n , provided that $a \geq \frac{1}{d}$.

Proof. Let $q = 2$ and suppose that

$$R_2(n) = \frac{\chi_2(m)}{m^{\frac{1}{d}}} \quad \text{for } m < n.$$

Then $R_2(m') = R_2(n)$ for all $m \leq m' \leq n$. Let n' be the largest $n \geq m$ such that

$$R_2(n) = \frac{\chi_2(m)}{m^{\frac{1}{d}}}.$$

We have $n' < \infty$, otherwise

$$0 < R_2(m) = R_2(n) \leq \frac{\chi_2(\infty)}{n^{\frac{1}{d}}} \quad \forall n \geq m,$$

which is impossible. Therefore, either

$$R_2(n') = \frac{\chi_2(n')}{n'^{\frac{1}{d}}} \quad \text{or} \quad R_2(n' + 1) = \frac{\chi_2(n' + 1)}{(n' + 1)^{\frac{1}{d}}},$$

and for all $k \geq n' + 1$, since $\chi_2(m)$ is increasing,

$$R_2(k) = \inf_{m \leq k} \frac{\chi_2(m)}{m^{\frac{1}{d}}} = \inf_{n' \leq m \leq k} \frac{\chi_2(m)}{m^{\frac{1}{d}}} \geq \inf_{n' \leq m \leq k} \frac{\chi_2(n')}{m^{\frac{1}{d}}} = \frac{\chi_2(n')}{k^{\frac{1}{d}}}. \quad (2.21)$$

Inequality (2.21) is true for infinitely many n' ; since there exists m such that $\chi_2' \leq \chi_2(m)$, the first statement is proved.

On an interval of constancy of $R_2(n)$, $n \mapsto n^a R_2(n)$ is increasing. On the other hand, if on $[m_1, m_2]$

$$R_2(n) = \frac{\chi_2(n)}{n^{\frac{1}{d}}},$$

then $n \mapsto n^a R_2(n)$ is increasing on $[m_1, m_2]$ since $n \mapsto \chi_2(n)$ and $n \mapsto n^{a-\frac{1}{d}}$ are increasing. \square

The next proposition gives the domains of analyticity and the stability properties of the weights $\omega(\Gamma)$ needed for estimating the derivatives of the free energy.

Proposition 2.3. *Let $0 < \theta < 1$ and $0 < \varepsilon < 1$ so that $\rho(1 - \theta) - \varepsilon > 0$. There exist $0 < \delta < 1$, $0 < \theta' < 1$ and $\beta'_0 \geq \beta_0$, such that for all $\beta \geq \beta'_0$ $\omega(\Gamma^2)$ is analytic and $\tau_1(\beta; \theta')$ -stable in a complex neighborhood of*

$$\{z \in \mathbb{C} : \operatorname{Re} z \leq \mu^*(\operatorname{Im} z; \beta) + \theta \Delta^{-1} R_2(V(\Gamma^2))\} \cap \mathbb{U}_0.$$

Moreover

$$\left| \frac{d}{dz} \omega(\Gamma^2) \right| \leq \beta C_3 e^{-\tau_2(\beta; \theta') |\Gamma^2|}.$$

Similar properties hold for $\omega(\Gamma^1)$ in a complex neighborhood of

$$\{z \in \mathbb{C} : \mu^*(\operatorname{Im} z; \beta) - \theta \Delta^{-1} R_1(V(\Gamma^1)) \leq \operatorname{Re} z\} \cap \mathbb{U}_0.$$

$\tau_1(\beta; \theta')$ and $\tau_2(\beta; \theta')$ are defined at (2.3) and (2.4).

Proof. We prove the proposition for $\omega(\Gamma^2)$. By Proposition 2.1 $\omega(\Gamma^2)$ is $\tau(\beta)$ -stable if $\operatorname{Re} z \leq \mu^*(v; \beta) \cap \mathbb{U}_0$, and by Proposition 2.2 $\frac{d}{dz} \omega(\Gamma^2)$ is $\tau'(\beta)$ -stable on the same region. Let

$$I_n(v; \beta) := (\mu^*(v; \beta) - \theta \Delta^{-1} R_1(n), \mu^*(v; \beta) + \theta \Delta^{-1} R_2(n)). \quad (2.22)$$

We prove by iteration, that on the intervals $I_n(v; \beta)$ $\omega(\Gamma^q)$, $q = 1, 2$, is $\tau_1(\beta; \theta')$ -stable, and $\frac{d}{dz} \omega(\Gamma^q)$ is $\tau_2(\beta; \theta')$ -stable. To prove the stability of $\omega(\Gamma^q)$ it is sufficient by Remark 2.4 to verify (2.9) and (2.10). Suppose that the statement is correct for $V(\Gamma^q) \leq n - 1$. Let $V(\Gamma^2) = n$, $z = \mu + iv$, and $\mu \geq \mu^*(v; \beta)$. Then

$$\begin{aligned} -\operatorname{Re}(f_1^{n-1}(z) - f_2^{n-1}(z)) \frac{V(\Gamma^2)}{\|\Gamma^2\|} &= -\operatorname{Re} \int_{\mu_n^*}^{\mu} \frac{d}{d\mu} (f_1^{n-1}(z) - f_2^{n-1}(z)) \frac{V(\Gamma^2)}{\|\Gamma^2\|} \\ &\leq (\Delta + 2\delta) (|\mu - \mu^*| + |\mu^* - \mu_n^*|) \frac{n^{\frac{1}{d}}}{\chi_2(n)} \\ &\leq \frac{\Delta + 2\delta}{\Delta} \theta + \frac{2(\Delta + 2\delta) \delta^{l(n)}}{\beta(\Delta - 2\delta)} \frac{n^{\frac{1}{d}}}{\chi_2(n)} \\ &\leq \theta'. \end{aligned}$$

We used (2.19) to control $|\mu^* - \mu_n^*|$. If β is large enough and δ small enough, then there exists $\theta' < 1$. The stability of $\frac{d}{dz}\omega(\Gamma^2)$ is a consequence of

$$\begin{aligned} \left| \frac{d}{dz}\omega(\Gamma^2) \right| &\leq \beta |\omega(\Gamma^2)| (|\Gamma^2|(C_1 + 2\delta C_0) + V(\Gamma^2)(\Delta + 2\delta)) \\ &\leq \beta C_3 |\Gamma^q|^{\frac{d}{d-1}} |\omega(\Gamma^2)|. \quad \square \end{aligned}$$

2.3. Derivatives of the free energy at finite volume. Although non-analytic behavior of the free energy occurs only in the thermodynamical limit, most of the analysis is done at finite volume. We write

$$[g]_{t'}^{(k)} := \left. \frac{d^k}{dt^k} g(t) \right|_{t=t'}$$

for the k^{th} order derivative at t' of the function g . The method of Isakov [2] allows to get estimates of the derivatives of the free energy at μ^* , which are *uniform in the volume*. We consider the case of the boundary condition ψ_2 . The other case is similar. We tacitly assume that β is large enough so that Lemma 1.1 and all results of Subsects. 2.1 and 2.2 are valid. The main tool for estimating the derivatives of the free energy is Cauchy's formula. However, we need to establish several results before we can obtain the desired estimates on the derivatives of the free energy. The preparatory work is done in this subsection, which is divided into three subsections. In 2.3.1 we give an expression of the derivatives of the free energy in terms of the derivatives of a free energy of a contour $u(\Gamma^2) = -\log(1 + \phi_\Lambda(\Gamma^2)) \approx -\phi_\Lambda(\Gamma^2)$ (see (2.24)). The main work is to estimate

$$\frac{k!}{2\pi i} \oint_{\partial D_r} \frac{\phi_\Lambda(\Gamma^2)^n(z)}{(z - \mu^*)^{k+1}} dz.$$

The boundary of the disc D_r is decomposed naturally into two parts, ∂D_r^s and ∂D_r^d , and the integral into two integrals $I_{k,n}^s(\Gamma^2)$ and $I_{k,n}^d(\Gamma^2)$ (see (2.26) and (2.27)). In 2.3.2 we prove the upper bound (2.28) for $I_{k,n}^s(\Gamma^2)$, and in 2.3.3 we evaluate $I_{k,n}^d(\Gamma^2)$ by the stationary phase method, see (2.34) and (2.35). This is a key point in the proof of Theorem 1.1, since we obtain lower and upper bounds for $I_{k,n}^d(\Gamma^2)$.

2.3.1. An expression for the derivatives of the free energy Let $\Lambda = \Lambda(L)$ be the cubic box

$$\Lambda(L) := \{x \in \mathbb{Z}^d : |x| \leq L\}.$$

We introduce a linear order, denoted by \leq , among all contours $\Gamma^q \subset \Lambda$ with boundary condition ψ_q . We assume that the linear order is such that $V(\Gamma'^q) \leq V(\Gamma^q)$ if $\Gamma'^q \leq \Gamma^q$. There exists a natural enumeration of the contours by the positive integers. The predecessor of Γ^q in that enumeration (if Γ^q is not the smallest contour) is denoted by $i(\Gamma^q)$. We introduce the restricted partition function $\Theta_{\Gamma^q}(\Lambda)$, which is computed with the contours of

$$\mathcal{C}_\Lambda(\Gamma^q) := \{\Gamma'^q \subset \Lambda : \Gamma'^q \leq \Gamma^q\},$$

that is

$$\Theta_{\Gamma^q}(\Lambda) := 1 + \sum_{i=1}^n \prod_{i=1}^n \omega(\Gamma_i^q), \quad (2.23)$$

where the sum is over all families of compatible contours $\{\Gamma_1^q, \dots, \Gamma_n^q\}$ which belong to $\mathcal{C}_\Lambda(\Gamma^q)$. The partition function $\Theta_q(\Lambda)$ is written as a finite product

$$\Theta_q(\Lambda) = \prod_{\Gamma^q \subset \Lambda} \frac{\Theta_{\Gamma^q}(\Lambda)}{\Theta_{i(\Gamma^q)}(\Lambda)}.$$

By convention $\Theta_{i(\Gamma^q)}(\Lambda) := 1$ when Γ^q is the smallest contour. We set

$$u_\Lambda(\Gamma^q) := -\log \frac{\Theta_{\Gamma^q}(\Lambda)}{\Theta_{i(\Gamma^q)}(\Lambda)}.$$

$u_\Lambda(\Gamma^q)$ is the free energy cost for introducing the new contour Γ^q in the restricted model, where all contours satisfy $\Gamma^{q'} \leq \Gamma^q$. We have the identity

$$\begin{aligned} \Theta_{\Gamma^q}(\Lambda) &= \Theta_{i(\Gamma^q)}(\Lambda) + \omega(\Gamma^q) \Theta_{i(\Gamma^q)}(\Lambda(\Gamma^q)) \\ &= \Theta_{i(\Gamma^q)}(\Lambda) \left(1 + \omega(\Gamma^q) \frac{\Theta_{i(\Gamma^q)}(\Lambda(\Gamma^q))}{\Theta_{i(\Gamma^q)}(\Lambda)} \right). \end{aligned}$$

In this last expression $\Theta_{i(\Gamma^q)}(\Lambda(\Gamma^q))$ denotes the restricted partition function

$$\Theta_{i(\Gamma^q)}(\Lambda(\Gamma^q)) := 1 + \sum \prod_{i=1}^n \omega(\Gamma_i^q),$$

where the sum is over all families of compatible contours $\{\Gamma_1^q, \dots, \Gamma_n^q\}$ which belong to $\mathcal{C}_\Lambda(i(\Gamma^q))$, and such that $\{\Gamma^q, \Gamma_1^q, \dots, \Gamma_n^q\}$ is a compatible family. We also set

$$\phi_\Lambda(\Gamma^q) := \omega(\Gamma^q) \frac{\Theta_{i(\Gamma^q)}(\Lambda(\Gamma^q))}{\Theta_{i(\Gamma^q)}(\Lambda)}.$$

With these notations

$$u_\Lambda(\Gamma^q) = -\log(1 + \phi_\Lambda(\Gamma^q)) = \sum_{n \geq 1} \frac{(-1)^n}{n} \phi_\Lambda(\Gamma^q)^n, \quad (2.24)$$

and for $k \geq 2$,

$$|\Lambda| \beta [f_\Lambda^q]_{\mu^*}^{(k)} = \sum_{\Gamma^q \subset \Lambda} [u_\Lambda(\Gamma^q)]_{\mu^*}^{(k)}.$$

We consider the case of the boundary condition ψ_2 . $[\phi_\Lambda(\Gamma^2)^n]_{\mu^*}^{(k)}$ is computed using Cauchy's formula,

$$[\phi_\Lambda(\Gamma^2)^n]_{\mu^*}^{(k)} = \frac{k!}{2\pi i} \oint_{\partial D_r} \frac{\phi_\Lambda(\Gamma^2)^n(z)}{(z - \mu^*)^{k+1}} dz,$$

where ∂D_r is the boundary of a disc D_r of radius r and center μ^* inside the analyticity region of Proposition 2.3,

$$\mathbb{U}_0 \cap \{z \in \mathbb{C} : \operatorname{Re} z \leq \mu^*(\operatorname{Im}(z); \beta) + \theta \Delta^{-1} R_2(V(\Gamma^2))\}.$$

The function $z \mapsto \frac{\phi_\Lambda(\Gamma^2)^n(z)}{(z-\mu^*)^{k+1}}$ is real on the real axis, so that

$$\overline{\left(\frac{\phi_\Lambda(\Gamma^2)^n(\bar{z})}{(\bar{z}-\mu^*)^{k+1}} \right)} = \frac{\phi_\Lambda(\Gamma^2)^n(z)}{(z-\mu^*)^{k+1}},$$

and consequently

$$\frac{k!}{2\pi i} \oint_{\partial D_r} \frac{\phi_\Lambda(\Gamma^2)^n(z)}{(z-\mu^*)^{k+1}} dz = \operatorname{Re} \left\{ \frac{k!}{2\pi i} \oint_{\partial D_r} \frac{\phi_\Lambda(\Gamma^2)^n(z)}{(z-\mu^*)^{k+1}} dz \right\}. \quad (2.25)$$

Remark 2.5. From Lemma 2.1, there exists C' independent of ν and n , so that

$$\mu_n^*(\nu; \beta) \geq \mu_n^*(0; \beta) - C'\nu^2.$$

This implies that the region $\{\operatorname{Re} z \leq \mu^* - C'(\operatorname{Im} z)^2 + \theta \Delta^{-1} R_2(V(\Gamma^2))\}$ is always in the analyticity region of $\omega(\Gamma^2)$, which is given in Proposition 2.3. Therefore, if

$$C' \leq \frac{1}{2(\theta \Delta^{-1} R_2(V(\Gamma^2)))^2},$$

then the disc D_r of center μ^* and radius $r = \theta \Delta^{-1} R_2(V(\Gamma^2))$ is inside the analyticity region of $\omega(\Gamma^2)$. This happens as soon as $V(\Gamma^2)$ is large enough.

Assuming that the disc D_r is inside the analyticity region of $\omega(\Gamma^2)$, we decompose ∂D_r into

$$\partial D_r^g := \partial D_r \cap \{z : \operatorname{Re} z \leq \mu^*(\operatorname{Im} z; \beta) - \theta \Delta^{-1} R_1(V(\Gamma^2))\},$$

and

$$\partial D_r^d := \partial D_r \cap \{z : \operatorname{Re} z \geq \mu^*(\operatorname{Im} z; \beta) - \theta \Delta^{-1} R_1(V(\Gamma^2))\},$$

and write (2.25) as a sum of two integrals $I_{k,n}^g(\Gamma^2)$ and $I_{k,n}^d(\Gamma^2)$,

$$I_{k,n}^g(\Gamma^2) := \operatorname{Re} \left\{ \frac{k!}{2\pi i} \oint_{\partial D_r^g} \frac{\phi_\Lambda(\Gamma^2)^n(z)}{(z-\mu^*)^{k+1}} dz \right\} \quad (2.26)$$

and

$$I_{k,n}^d(\Gamma^2) := \operatorname{Re} \left\{ \frac{k!}{2\pi i} \oint_{\partial D_r^d} \frac{\phi_\Lambda(\Gamma^2)^n(z)}{(z-\mu^*)^{k+1}} dz \right\}. \quad (2.27)$$

2.3.2. An upper bound for $I_{k,n}^g(\Gamma^2)$ $I_{k,n}^g(\Gamma^2)$ is not the main contribution to (2.25), so that it is sufficient to get an upper bound for this integral. Let $z \in \mathbb{U}_0$ and $\operatorname{Re} z \leq \mu^*(\operatorname{Im}(z); \beta)$. From (2.16) we get

$$|\omega(\Gamma^2)| \leq \exp \left[-\beta \|\Gamma^2\| + \beta |\operatorname{Re} z| C_1 |\Gamma^2| + 3C_0 \delta |\Gamma^2| \right].$$

Using formula (1.24), we get after cancellation and the use of Lemma 1.2 and Proposition 2.3 (see also (1.23)),

$$\left| \frac{\Theta_{i(\Gamma^2)}(\Lambda(\Gamma^2))}{\Theta_{i(\Gamma^2)}(\Lambda)} \right| \leq e^{\delta |\overline{\Gamma^2}|} \leq e^{\delta C_5 |\Gamma^2|}.$$

We set

$$\zeta := z - \mu^*.$$

Therefore, there exists a constant C_6 so that

$$|\phi_\Lambda(\Gamma^2)| \leq e^{-\beta \|\Gamma^2\| (1 - C_6 \delta - |\operatorname{Re} \zeta| C_1 \rho^{-1})} \quad \text{if} \quad \operatorname{Re} \zeta \leq \mu^*(\operatorname{Im}(\zeta); \beta) - \mu^*.$$

This upper bound implies

$$I_{k,n}^g(\Gamma^2) \leq \frac{k!}{r^k} e^{-n\beta \|\Gamma^2\| (1 - C_6 \delta - r C_1 \rho^{-1})}. \quad (2.28)$$

2.3.3. Lower and upper bounds for $I_{k,n}^d(\Gamma^2)$. In order to apply the stationary phase method to evaluate $I_{k,n}^d(\Gamma^2)$, we first rewrite $\phi_\Lambda(\Gamma^2)$ in the following form,

$$\phi_\Lambda(\Gamma^2)(z) = \phi_\Lambda^*(\Gamma^2) e^{\beta \Delta V(\Gamma^2)(\zeta + \mathbf{g}(\Gamma^2)(\zeta))}, \quad (2.29)$$

where $\mathbf{g}(\Gamma^2)$ is an analytic function of ζ in a neighborhood of $\zeta = 0$ and $\mathbf{g}(\Gamma^2)(0) = 0$. Let

$$\mu^*(\operatorname{Im}(z); \beta) - \theta \Delta^{-1} R_1(V(\Gamma^2)) \leq \operatorname{Re} z \leq \mu^*(\operatorname{Im}(z); \beta) + \theta \Delta^{-1} R_2(V(\Gamma^2)).$$

In this region (see Fig. 2.1) we control the weights of contours with boundary conditions ψ_2 and ψ_1 . Therefore, by the cluster expansion method, we control $\log \Theta_1(\operatorname{Int}_1 \Gamma^2)$, and we can write

$$\phi_\Lambda(\Gamma^2) = \exp \left[-\beta \mathcal{H}(\varphi_{\Gamma^2} | \psi_2) + \underbrace{\log \frac{\Theta_1(\operatorname{Int}_1 \Gamma^2)}{\Theta_2(\operatorname{Int}_1 \Gamma^2)} + \log \frac{\Theta_{i(\Gamma^2)}(\Lambda(\Gamma^2))}{\Theta_{i(\Gamma^2)}(\Lambda)}}_{:= \mathbf{G}(\Gamma^2)} \right].$$

By definition $z = \zeta + \mu^*$, so that we have (see (1.9))

$$\begin{aligned} -\beta \mathcal{H}(\varphi_{\Gamma^2} | \psi_2)(z) + \mathbf{G}(\Gamma^2)(z) &= -\beta \mathcal{H}(\varphi_{\Gamma^2} | \psi_2)(\mu^*) + \beta \Delta V(\Gamma^2) \zeta \\ &\quad - \beta a(\varphi_{\Gamma^2}) \zeta + \int_{\mu^*}^{\mu^* + \zeta} \frac{d}{dz'} \mathbf{G}(\Gamma^2)(z') dz' + \mathbf{G}(\Gamma^2)(\mu^*) \\ &= -\beta \mathcal{H}(\varphi_{\Gamma^2} | \psi_2)(\mu^*) + \mathbf{G}(\Gamma^2)(\mu^*) + \beta \Delta V(\Gamma^2) \zeta \\ &\quad + \underbrace{\int_{\mu^*}^{\mu^* + \zeta} \left(\frac{d}{dz'} \mathbf{G}(\Gamma^2)(z') - \beta a(\varphi_{\Gamma^2}) \right) dz'}_{:= \beta \Delta V(\Gamma^2) \mathbf{g}(\Gamma^2)(\zeta)}. \end{aligned}$$

Fig. 2.1. The decomposition of the integral into $I_{k,n}^g(\Gamma^2)$ and $I_{k,n}^d(\Gamma^2)$

This proves (2.29). For large enough β , $\tau(\beta) \geq \tau_1(\beta, \theta') \geq \tau_2(\beta, \theta')$,

$$\begin{aligned} \frac{d}{d\zeta} \mathbf{g}(\Gamma^2)(\zeta) &= \frac{1}{\beta \Delta V(\Gamma^2)} \left(\frac{d}{d\zeta} \log \Theta_1(\text{Int}_1 \Gamma^2) - \frac{d}{d\zeta} \log \Theta_2(\text{Int}_1 \Gamma^2) \right. \\ &\quad \left. + \frac{d}{d\zeta} \log \frac{\Theta_{i(\Gamma^2)}(\Lambda(\Gamma^2))}{\Theta_{i(\Gamma^2)}(\Lambda)} - \beta a(\varphi_{\Gamma^2}) \right). \end{aligned} \tag{2.30}$$

The last term of the right-hand side of (2.30) is estimated using (1.8). The first two terms are estimated using Proposition 2.3, (1.21) and (1.20). The third term is estimated by writing explicitly the logarithm of the quotient, using (1.24). After cancellation the resulting series is derived term by term and is estimated as in Lemma 1.2 using the basic estimates of Proposition 2.3. There exists $K \geq \max\{K_1, K_0\}$, such that

$$\begin{aligned} \left| \frac{d}{d\zeta} \mathbf{g}(\Gamma^2)(\zeta) \right| &\leq 2C_3 K e^{-\tau_2(\beta; \theta')} \left(\frac{1}{\Delta} + \frac{C_0 |\Gamma^2|}{\Delta V(\Gamma^2)} + \frac{|\overline{\Gamma^2}|}{\Delta V(\Gamma^2)} \right) + \frac{C_1 |\Gamma^2|}{\Delta V(\Gamma^2)} \\ &\leq C_7 e^{-\tau_2(\beta; \theta')} + C_8 \frac{|\Gamma^2|}{V(\Gamma^2)}, \end{aligned} \tag{2.31}$$

for suitable constants C_7 and C_8 . Moreover, there exists a constant C_9 so that

$$\exp[-\beta \|\Gamma^2\| (1 + C_9 \delta)] \leq \phi_\Lambda^*(\Gamma^2) \leq \exp[-\beta \|\Gamma^2\| (1 - C_9 \delta)]. \tag{2.32}$$

Let

$$c(n) := n\beta \Delta V(\Gamma^2).$$

We parametrize ∂D_r^d by $z := \mu^* + r e^{i\alpha}$, $-\alpha_1 \leq \alpha \leq \alpha_2$, $0 < \alpha_i \leq \pi$,

$$I_{k,n}^d(\Gamma^2) = k! \frac{\phi_\Lambda^*(\Gamma^2)^n}{2\pi r^k} \int_{-\alpha_1}^{\alpha_2} e^{c(n)r \cos \alpha + c(n)\text{Re} \mathbf{g}(\Gamma^2)(\zeta)} [\cos(\tilde{\psi}(\alpha))] d\alpha,$$

where

$$\tilde{\psi}(\alpha) := c(n)r \sin \alpha + c(n) \operatorname{Im} g(\Gamma^2)(\zeta) - k\alpha.$$

We search for a stationary phase point $\zeta_{k,n} = r_{k,n}e^{i\alpha_{k,n}}$ defined by the equations

$$\frac{d}{d\alpha} \left(c(n)r \cos \alpha + c(n) \operatorname{Re} g(\Gamma^2)(re^{i\alpha}) \right) = 0 \quad \text{and} \quad \frac{d}{d\alpha} \tilde{\psi}(\alpha) = 0.$$

These equations are equivalent to the equations (' denotes the derivative with respect to ζ)

$$\begin{aligned} c(n) \sin \alpha (1 + \operatorname{Re} g(\Gamma^2)'(\zeta)) + \cos \alpha \operatorname{Im} g(\Gamma^2)'(\zeta) &= 0; \\ c(n)r \cos \alpha (1 + \operatorname{Re} g(\Gamma^2)'(\zeta)) - r \sin \alpha \operatorname{Im} g(\Gamma^2)'(\zeta) &= k. \end{aligned}$$

Since $g(\Gamma^2)$ is real on the real axis, $\alpha_{k,n} = 0$ and $r_{k,n}$ is a solution of

$$c(n)r(1 + g(\Gamma^2)'(r)) = k. \quad (2.33)$$

Lemma 2.3. *Let $\alpha_i \geq \pi/4$, $i = 1, 2$, $A \leq 1/25$ and $c(n) \geq 1$. If $g(\zeta)$ is analytic in ζ in the disc $\{\zeta : |\zeta| \leq R\}$, real on the real axis, and for all ζ in that disc*

$$\left| \frac{d}{d\zeta} g(\Gamma^2)(\zeta) \right| \leq A,$$

then there exists $k_0(A) \in \mathbb{N}$, such that for all integers k ,

$$k \in [k_0(A), c(n)(1 - 2\sqrt{A})R],$$

there is a unique solution $0 < r_{k,n} < R$ of (2.33). Moreover,

$$\begin{aligned} \frac{e^{cr_{k,n} + c(n)g(\Gamma^2)(r_{k,n})}}{10\sqrt{c(n)r_{k,n}}} &\leq \frac{1}{2\pi} \int_{-\alpha_1}^{\alpha_2} e^{c(n)r \cos \alpha + c(n)\operatorname{Re} g(\Gamma^2)} [\cos(\tilde{\psi}(\alpha))] d\alpha \\ &\leq \frac{e^{c(n)r_{k,n} + c(n)g(\Gamma^2)(r_{k,n})}}{\sqrt{c(n)r_{k,n}}}. \end{aligned}$$

Proof. Existence and uniqueness of $r_{k,n}$ is a consequence of the monotonicity of $r \mapsto c(n)r(1 + g(\Gamma^2)'(r))$. The last part of Lemma 2.3 is proven in the Appendix of [2]. The computation is relatively long, but standard. \square

Setting $c(n) = n\beta \Delta V(\Gamma^2)$ and $R = \theta \Delta^{-1} R_2(V(\Gamma^2))$ in Lemma 2.3 we get sufficient conditions for the existence of a stationary phase point and the following evaluation of the integral $I_{k,n}^d(\Gamma^2)$ by that method. Since $r_{k,n}$ is solution of (2.33), we have

$$k - \frac{kA}{(1+A)} = \frac{k}{(1+A)} \leq c(n)r_{k,n} \leq \frac{k}{(1-A)} = k + \frac{kA}{(1-A)},$$

and

$$c(n)|g(\Gamma^2)(r_{k,n})| = c(n) \left| \int_0^{r_{k,n}} g(\Gamma^2)'(\zeta) d\zeta \right| \leq Ac(n)r_{k,n} \leq k \frac{A}{1-A}.$$

Therefore Lemma 2.3 implies

$$\begin{aligned} \frac{\sqrt{1-A}}{10\sqrt{k}} c_-^k c(n)^k \frac{k! e^k}{k^k} \phi_\Lambda^*(\Gamma^2)^n &\leq I_{k,n}^d(\Gamma^2) \\ &\leq \frac{\sqrt{1+A}}{\sqrt{k}} c_+^k c(n)^k \frac{k! e^k}{k^k} \phi_\Lambda^*(\Gamma^2)^n, \end{aligned} \quad (2.34)$$

with

$$c_+(A) := (1+A) \exp\left[\frac{2A}{1-A}\right], \quad (2.35)$$

$$c_-(A) := (1-A) \exp\left[-\frac{2A}{1-A^2}\right].$$

If A converges to 0, then c_\pm converges to 1. We assume that (see (2.31))

$$C_7 e^{-\tau_2(\beta; \theta')} \leq \frac{A}{2} \quad \text{and} \quad C_8 \frac{|\Gamma^2|}{V(\Gamma^2)} \leq \frac{A}{2}. \quad (2.36)$$

A can be chosen as small as we wish, provided that β is large enough and $\frac{|\Gamma^2|}{V(\Gamma^2)}$ small enough.

2.4. Lower bounds on the derivatives of the free energy at finite volume. We estimate the derivative of $[f_\Lambda^2]_{\mu^*}^{(k)}$ for large enough k . The main result of this subsection is Proposition 2.4. Subsection 2.4.2 is a very important point of our analysis.

Let $0 < \theta < 1$, $A \leq 1/25$, and set

$$\hat{\theta} := \theta(1 - 2\sqrt{A}).$$

Let $\varepsilon' > 0$ and χ_2' so that

$$(1 + \varepsilon')\chi_2' > \chi_2(\infty). \quad (2.37)$$

The whole analysis depends on the parameters θ and ε' . We fix the values of θ , and ε' by the following conditions, which are needed for the proof of Proposition 2.4. We choose $0 < A_0 < 1/25$, θ and ε' so that

$$e^{\frac{1}{d}} \frac{1}{\theta(1 - 2\sqrt{A_0})} < \frac{d}{d-1} \frac{c_-(A_0)^{\frac{d-1}{d}}}{1 + \varepsilon'} \quad \text{and} \quad \frac{1 - 2\sqrt{A_0}}{1 + \varepsilon'} \frac{d}{d-1} > 1. \quad (2.38)$$

This is possible, since

$$\frac{d}{(d-1)e^{\frac{1}{d}}} > 1.$$

Indeed,

$$\begin{aligned} d\left(e^{\frac{1}{d}} - 1\right) &= d\left(e^{\frac{1}{d}} - 1 - \frac{1}{d} + \frac{1}{d}\right) = \sum_{n \geq 2} \frac{1}{n!} \left(\frac{1}{d}\right)^{n-1} + 1 \\ &= 1 + \sum_{n \geq 1} \frac{1}{(n+1)!} \left(\frac{1}{d}\right)^n \\ &< 1 - \frac{1}{2d} + \sum_{n \geq 1} \frac{1}{n!} \left(\frac{1}{d}\right)^n = e^{\frac{1}{d}} - \frac{1}{2d}. \end{aligned}$$

Notice that conditions (2.38) are still satisfied with the same values of θ and ε' if we replace A_0 by $0 < A < A_0$. Given θ , the value of θ' is fixed in Proposition 2.3. From now we assume that β is so large that all results of Subjects. 2.1 and 2.2 are valid. The value of $0 < A < A_0$ is fixed in the proof of Lemma 2.5.

Given k large enough, there is a natural distinction between contours Γ^2 such that $\hat{\theta}\beta V(\Gamma^2)R_2(V(\Gamma^2)) \leq k$ and those such that $\hat{\theta}\beta V(\Gamma^2)R_2(V(\Gamma^2)) > k$. For the latter we can estimate $I_{k,n}^d(\Gamma^2)$ by the stationary phase method. We need as a matter of fact a finer distinction between contours. We distinguish three classes of contours:

1. k -small contours: $\hat{\theta}\beta V(\Gamma^2)R_2(V(\Gamma^2)) \leq k$;
2. fat contours: for $\eta \geq 0$, fixed later by (2.41), $V(\Gamma^2)^{\frac{d-1}{d}} \leq \eta \|\Gamma^2\|$;
3. k -large and thin contours: $\hat{\theta}\beta V(\Gamma^2)R_2(V(\Gamma^2)) > k$, $V(\Gamma^2)^{\frac{d-1}{d}} > \eta \|\Gamma^2\|$.

We make precise the meaning of k large enough. By Lemma 2.2 $V \mapsto VR_2(V)$ is increasing in V , and there exists $N(\chi'_2)$ such that

$$R_2(V) \geq \frac{\chi'_2}{V^{\frac{1}{d}}} \quad \text{if } V \geq N(\chi'_2).$$

We assume that there is a k -small contour Γ^2 such that $V(\Gamma^2) \geq N(\chi'_2)$, and that the maximal volume of the k -small contours is so large that Remark 2.5 is valid. We also assume (see Lemma 2.3) that $k > k_0(A)$ and that for a k -large and thin contour (see (2.31) and (2.36))

$$C_8 \frac{|\Gamma^2|}{V(\Gamma^2)} \leq \frac{C_8}{\rho\eta V(\Gamma^2)^{\frac{1}{d}}} \leq \frac{A}{2},$$

so that $|\mathfrak{g}(\Gamma^2)'| \leq A$, and

$$\frac{C_1 k}{\rho\Delta(1-A_0)\eta V(\Gamma^2)^{\frac{1}{d}}} \leq \frac{k}{10} \quad (2.39)$$

are verified. There exists $K(A, \eta, \beta)$ such that if $k \geq K(A, \eta, \beta)$, then k is large enough. From now on $k \geq K(A, \eta, \beta)$.

2.4.1. Contribution to $[f_\Lambda^q]_{\mu^}^{(k)}$ from the k -small and fat contours.* Let Γ^2 be a k -small contour. Since $V \mapsto R_2(V)$ is decreasing in V , $u_\Lambda(\Gamma^2)$ is analytic in the region

$$\{z : \operatorname{Re} z \leq \mu^*(\operatorname{Im} z; \beta) + \theta\Delta^{-1}R_2(V^*)\} \cap \mathbb{U}_0,$$

where V^* is the maximal volume of k -small contours. V^* satisfies

$$V^{*\frac{d-1}{d}} \leq \frac{k}{\hat{\theta}\beta\chi'_2}.$$

Hence

$$\theta\Delta^{-1}R_2(V^*) \geq \hat{\theta}\Delta^{-1}\chi'_2 V^{*\frac{-1}{d}} \geq \Delta^{-1}(\hat{\theta}\chi'_2)^{\frac{d}{d-1}} \beta^{\frac{1}{d-1}} k^{-\frac{1}{d-1}}.$$

Since Remark 2.5 is valid, we estimate the derivative of $u_\Lambda(\Gamma^2)$ by Cauchy's formula with a disc centered at μ^* with radius $\Delta^{-1}(\hat{\theta}\chi_2')^{\frac{d}{d-1}}\beta^{\frac{1}{d-1}}k^{-\frac{1}{d-1}}$. There exists a constant C_{10} such that

$$\left| \sum_{\substack{\Gamma^2: \text{Int } \Gamma^2 \ni 0 \\ V(\Gamma^2)^{\frac{d-1}{d}} \leq \frac{k}{\hat{\theta}\beta\chi_2'}}} [u_\Lambda(\Gamma^2)]_{\mu^*}^{(k)} \right| \leq C_{10} \left(\frac{\Delta}{\beta^{\frac{1}{d-1}}(\hat{\theta}\chi_2')^{\frac{d}{d-1}}} \right)^k k! k^{\frac{k}{d-1}}. \quad (2.40)$$

Let Γ^2 be a fat contour, which is not k -small. We use in Cauchy's formula a disc centered at μ^* with radius

$$\hat{\theta}\Delta^{-1}\chi_2(1)V(\Gamma^2)^{-\frac{1}{d}} \leq \theta\Delta^{-1}R_2(V(\Gamma^2)).$$

We get (see (1.10))

$$\begin{aligned} |[\phi_\Lambda(\Gamma^2)^n]_{\mu^*}^{(k)}| &\leq k! \left(\frac{\Delta V(\Gamma^2)^{\frac{1}{d}}}{\chi_2(1)\hat{\theta}} \right)^k e^{-n[\tau_1(\beta;\theta') - C_5\delta]|\Gamma^2|} \\ &\leq k! \left(\frac{\Delta(C_2\eta)^{\frac{1}{d-1}}}{\chi_2(1)\hat{\theta}} \right)^k |\Gamma^2|^{\frac{k}{d-1}} e^{-n[\tau_1(\beta;\theta') - C_5\delta]|\Gamma^2|}. \end{aligned}$$

We sum over n and over Γ^2 using the inequality

$$\sum_{m \geq 1} m^p e^{-qm} \leq \frac{1}{q^p} \Gamma(p+1) \quad (p \geq 2, q \geq 2).$$

There exist C_{11} and $C_{12}(\theta') > 0$ so that

$$\begin{aligned} \sum_{\substack{\Gamma^2: \text{Int } \Gamma^2 \ni 0 \\ V(\Gamma^2)^{\frac{d-1}{d}} \leq \eta \|\Gamma^2\| \\ \Gamma^2 \text{ not } k\text{-small}}} |[u_\Lambda(\Gamma^2)]_{\mu^*}^{(k)}| &\leq C_{11} \left(\frac{\Delta(C_2\eta)^{\frac{1}{d-1}}}{(C_{12}\beta)^{\frac{1}{d-1}}\chi_2(1)\hat{\theta}} \right)^k k! \Gamma\left(\frac{k}{d-1} + 1\right) \\ &\leq C_{11} \left(\frac{\Delta(C_2\eta)^{\frac{1}{d-1}}}{(C_{12}\beta)^{\frac{1}{d-1}}\chi_2(1)\hat{\theta}} \right)^k k! k^{\frac{k}{d-1}}. \end{aligned}$$

We choose η so small that (see (2.40))

$$\frac{\Delta(C_2\eta)^{\frac{1}{d-1}}}{(C_{12}\beta)^{\frac{1}{d-1}}\chi_2(1)\hat{\theta}} < \frac{\Delta}{\beta^{\frac{1}{d-1}}(\hat{\theta}\chi_2(\infty))^{\frac{d}{d-1}}} < \frac{\Delta}{\beta^{\frac{1}{d-1}}(\hat{\theta}\chi_2')^{\frac{d}{d-1}}}. \quad (2.41)$$

2.4.2. *Contribution to $[f_\Lambda^q]_{\mu^*}^{(k)}$ from the k -large and thin contours.* For k -large and thin contours we get lower and upper bounds for $[\phi_\Lambda(\Gamma^2)^n]_{\mu^*}^{(k)}$. There are two cases.

A. Assume that $R_1(V(\Gamma^2)) \geq R_2(V(\Gamma^2))$, or that $V(\Gamma^2)$ is so large that

$$\hat{\theta}\beta V(\Gamma^2)R_1(V(\Gamma^2)) > k.$$

For each $n \geq 1$ let $c(n) = n\beta\Delta V(\Gamma^2)$. Under these conditions we can apply Lemma 2.3 with a disc $D_{r_{k,n}}$ so that $\partial D_{r_{k,n}} = \partial D_{r_{k,n}}^d$. Indeed, if $R_1(V(\Gamma^2)) \geq R_2(V(\Gamma^2))$, then we apply Lemma 2.3 with $R = \theta\Delta^{-1}R_2(V(\Gamma^2))$, and in the other case we set $R = \theta\Delta^{-1}R_1(V(\Gamma^2))$. In both cases $r_{k,n} < R$, which implies $\partial D_{r_{k,n}} = \partial D_{r_{k,n}}^d$. Therefore we get for $I_{k,n}^d(\Gamma^2)$ the lower and upper bounds (2.34).

Lemma 2.4. *There exists a function $D(k)$, $\lim_{k \rightarrow \infty} D(k) = 0$, such that for β sufficiently large and A sufficiently small the following holds. If $k \geq K(A, \eta, \beta)$ and $R_1(V(\Gamma^2)) \geq R_2(V(\Gamma^2))$ or $\hat{\theta}\beta V(\Gamma^2)R_1(V(\Gamma^2)) > k$, then*

$$(1 - D(k)) [\phi_\Lambda(\Gamma^2)]_{\mu^*}^{(k)} \leq -[u_\Lambda(\Gamma^2)]_{\mu^*}^{(k)} \leq (1 + D(k)) [\phi_\Lambda(\Gamma^2)]_{\mu^*}^{(k)}.$$

Proof. We have

$$-[u_\Lambda(\Gamma^2)]_{\mu^*}^{(k)} = [\phi_\Lambda(\Gamma^2)]_{\mu^*}^{(k)} + [\phi_\Lambda(\Gamma^2)]_{\mu^*}^{(k)} \sum_{n \geq 2} \frac{(-1)^{(n-1)}}{n} \frac{[\phi_\Lambda(\Gamma^2)^n]_{\mu^*}^{(k)}}{[\phi_\Lambda(\Gamma^2)]_{\mu^*}^{(k)}}.$$

From (2.34) there exists a constant C_{13} ,

$$\frac{[\phi_\Lambda(\Gamma^2)^n]_{\mu^*}^{(k)}}{[\phi_\Lambda(\Gamma^2)]_{\mu^*}^{(k)}} \leq C_{13} \phi_\Lambda^*(\Gamma^2)^{(n-1)} \left(\frac{c_+}{c_-}\right)^k n^k.$$

The isoperimetric inequality (2.20), $R_2(n) \leq \chi_2(n)n^{-\frac{1}{d}}$ and the definition of k -large volume contour imply

$$\beta \|\Gamma^2\| \geq \beta \chi_2(V(\Gamma^2))V(\Gamma^2)^{\frac{d-1}{d}} \geq \hat{\theta}\beta R_2(V(\Gamma^2))V(\Gamma^2) \geq k.$$

Let $b := C_9\delta$ (see (2.32)); we may assume $\frac{9}{10} - b \geq \frac{4}{5}$ by taking β large enough. Then

$$\begin{aligned} \frac{c_+^k}{c_-^k} \sum_{n \geq 2} n^{k-1} e^{-(n-1)(1-b)k} &\leq \frac{c_+^k}{c_-^k} \sum_{n \geq 2} e^{-\frac{1}{10}(n-1)k} e^{-k[(\frac{9}{10}-b)(n-1)-\ln n]} \\ &\leq \frac{c_+^k}{c_-^k} \sum_{n \geq 2} e^{-\frac{1}{10}(n-1)k} e^{-k[\frac{4}{5}(n-1)-\ln n]} \\ &\leq \left(\frac{c_+}{c_-} e^{-\frac{1}{10}}\right)^k \sum_{n \geq 1} e^{-\frac{1}{10}nk}. \end{aligned}$$

We choose A so small that $c_+(A)c_-(A)^{-1} e^{-\frac{1}{10}} \leq 1$. \square

B. The second case is when

$$\hat{\theta}\beta V(\Gamma^2)R_1(V(\Gamma^2)) \leq k \leq \hat{\theta}\beta V(\Gamma^2)R_2(V(\Gamma^2)).$$

Since the contours are also thin,

$$\begin{aligned} \beta\|\Gamma^2\| &\leq \eta^{-1}\hat{\theta}^{-1}\chi_1(1)^{-1}\beta\hat{\theta}\chi_1(1)V(\Gamma^2)^{\frac{d-1}{d}} \\ &\leq \eta^{-1}\hat{\theta}^{-1}\chi_1(1)^{-1}\beta\hat{\theta}V(\Gamma^2)R_1(V(\Gamma^2)) \\ &\leq \eta^{-1}\hat{\theta}^{-1}\chi_1(1)^{-1}k \equiv \lambda k. \end{aligned}$$

We choose $R = \beta\Delta^{-1}R_2(V(\Gamma^2))$ in Lemma 2.3. The integration in (2.25) is decomposed into two parts (see Fig. 2.1). We show that the contribution from the integration over $\partial D_{r_{k,n}}^g$ is negligible for large enough β . Since $k \geq K(A, \eta, \beta)$ and the contours satisfy $V(\Gamma^2)^{\frac{d-1}{d}} > \eta\|\Gamma^2\|$, we have

$$n\beta\|\Gamma^2\|r_{k,n} \leq \frac{k}{\Delta(1-A)\eta V(\Gamma^2)^{\frac{1}{d}}} \leq \frac{k}{\Delta(1-A_0)\eta V(\Gamma^2)^{\frac{1}{d}}}.$$

By definition of $K(A, \eta, \beta)$ (see (2.39))

$$n\beta\|\Gamma^2\|\rho^{-1}C_1r_{k,n} \leq \frac{k}{10}.$$

From (2.28) with $r = r_{k,n}$ we obtain that the contribution to $|[u_\Lambda(\Gamma^q)]_{\mu^*}^{(k)}|$ is at most

$$(1+A)^k(\beta\Delta V(\Gamma^2))^k \exp\left(\frac{k}{10}\right) \frac{k!}{k^k} \sum_{n \geq 1} n^k e^{-n\beta\|\Gamma^2\|(1-C_6\delta)}.$$

As in the proof of Lemma 2.4, we choose β large enough so that we can assume that $\frac{9}{10} - C_6\delta \geq \frac{4}{5}$. Then

$$\begin{aligned} \sum_{n \geq 1} n^k e^{-n\beta\|\Gamma^2\|(1-C_6\delta)} &\leq e^{-\beta\|\Gamma^2\|(1-C_6\delta)} \left(1 + \sum_{n \geq 2} e^{-\frac{1}{10}(n-1)k} e^{-k\left[\frac{4}{5}(n-1) - \ln n\right]}\right) \\ &\leq e^{-\beta\|\Gamma^2\|(1-C_6\delta)} \left(1 + \sum_{n \geq 1} e^{-\frac{1}{10}nk}\right) \\ &= e^{-\beta\|\Gamma^2\|(1-C_6\delta)} (1 + D(k)). \end{aligned}$$

Since $\beta\|\Gamma^2\| \leq \lambda k$, by choosing A small enough and β large enough, so that δ is small enough, we have

$$(1 - D(k))c_-^k e^k e^{-\beta\|\Gamma^2\|C_9\delta} \geq (1 - D(k))c_-^k e^k e^{-k\lambda C_9\delta} > e^{\frac{2k}{3}}$$

and

$$(1 + D(k))(1 + A)^k e^{\frac{k}{10}} e^{\beta\|\Gamma^2\|C_6\delta} \leq (1 + D(k))(1 + A)^k e^{\frac{k}{10}} e^{\lambda k C_6\delta} < e^{\frac{k}{3}}.$$

If these inequalities are satisfied, then the contribution to $-[u_\Lambda(\Gamma^q)]_{\mu^*}^{(k)}$ coming from the integrations over $\partial D_{r_{k,n}}^g$ is negligible with respect to that coming from the integrations over $\partial D_{r_{k,n}}^d$. Taking into account (2.34) we get Lemma 2.5.

Lemma 2.5. *There exists $0 < A' \leq A_0$ so that for all β sufficiently large, the following holds. If $k \geq K(A', \eta, \beta)$ and Γ^2 is a k -large and thin contour, then*

$$-[u_\Lambda(\Gamma^2)]_{\mu^*}^{(k)} \geq \frac{1}{20}(1 - D(k))(\beta \Delta V(\Gamma^2))^k c_-^k \phi_\Lambda^*(\Gamma^2).$$

Proposition 2.4. *There exists β' so that for all $\beta > \beta'$, the following holds. There exists an increasing diverging sequence $\{k_n\}$ such that for each k_n there exists $\Lambda(L_n)$ such that for all $\Lambda \supset \Lambda(L_n)$,*

$$-[f_\Lambda^2]_{\mu^*}^{(k_n)} \geq C_{14}^{k_n} k_n!^{\frac{d}{d-1}} \Delta^{k_n} \beta^{-\frac{k_n}{d-1}} \chi_2'^{\frac{dk_n}{d-1}}.$$

$C_{14} > 0$ is a constant independent of β , k_n and Λ .

Proof. We compare the contribution of the small and fat contours with that of the large and thin contours for $k \geq K(A', \eta, \beta)$. The contribution of the small contours to $|[f_\Lambda^2]_{\mu^*}^{(k)}|$ is at most

$$C_{10} \Delta^k \beta^{-\frac{k}{d-1}} (\hat{\theta} \chi_2')^{-\frac{kd}{d-1}} k! k^{\frac{k}{d-1}} \leq C_{10} \Delta^k \beta^{-\frac{k}{d-1}} \left(\frac{e^{\frac{1}{\hat{\theta}}}}{\hat{\theta} \chi_2'}\right)^k k^{\frac{d}{d-1}} k!^{\frac{d}{d-1}}.$$

The contribution of the fat contours is much smaller by our choice of η (see (2.41)). The contribution to $-[f_\Lambda^2]_{\mu^*}^{(k)}$ of each large and thin contour is nonnegative. By assumption (2.37) and the definition of the isoperimetric constant χ_2 , there exists a sequence Γ_n^2 , $n \geq 1$, such that

$$\lim_{n \rightarrow \infty} \|\Gamma_n^2\| \rightarrow \infty \quad \text{and} \quad V(\Gamma_n^2)^{\frac{d-1}{d}} \geq \frac{\|\Gamma_n^2\|}{(1 + \varepsilon')\chi_2'}.$$

Since $x^{k \frac{d}{d-1}} e^{-x}$ has its maximum at $x = k \frac{d}{d-1}$, we set

$$k_n := \left\lfloor \frac{d-1}{d} \beta \|\Gamma_n^2\| \right\rfloor.$$

For any n , Γ_n^2 is a thin and k_n -large volume contour, since by (2.38)

$$\begin{aligned} \beta(1 - 2\sqrt{A'})V(\Gamma^2)R_2(V(\Gamma^2)) &\geq \beta(1 - 2\sqrt{A'})V(\Gamma^2)^{\frac{d-1}{d}} \chi_2' \\ &\geq \frac{(1 - 2\sqrt{A'})}{1 + \varepsilon'} \beta \|\Gamma_n^2\| \geq k_n. \end{aligned}$$

If $\Lambda \supset \Gamma_n^2$, then

$$\begin{aligned} -[u_\Lambda(\Gamma_n^2)]_{\mu^*}^{(k_n)} &\geq \frac{1 - D(k)}{20} [\beta \Delta c_- V(\Gamma_n^2)]^{k_n} \phi_\Lambda^*(\Gamma_n^2) \\ &\geq \frac{1 - D(k)}{20} \Delta^{k_n} \beta^{-\frac{k_n}{d-1}} \left(\frac{d c_-^{\frac{d-1}{d}}}{(d-1)(1 + \varepsilon')\chi_2'}\right)^{\frac{dk_n}{d-1}} k_n^{\frac{k_n d}{d-1}} \phi_\Lambda^*(\Gamma_n^2) \end{aligned}$$

and (see (2.32))

$$\begin{aligned} k_n^{\frac{kn d}{d-1}} \phi_\Lambda^*(\Gamma_n^2) &\geq k_n^{\frac{kn d}{d-1}} \exp\left[-\left(k_n \frac{d}{d-1} + 1\right)(1 + C_9 \delta)\right] \\ &\sim k_n!^{\frac{d}{d-1}} e^{-C_9 \delta \frac{d}{d-1} k_n} \frac{e^{-1 - C_9 \delta}}{(2\pi k_n)^{\frac{d}{2(d-1)}}}. \end{aligned}$$

By the choice (2.38) of the parameters θ and ε' , if δ is small enough, i.e. β large enough, then

$$\frac{e^{\frac{1}{d}}}{\theta(1 - 2\sqrt{A'})} < \frac{d}{d-1} \frac{c_{-}^{\frac{d-1}{d}}}{1 + \varepsilon'} e^{-C_9 \delta}.$$

Hence the contributions of the small and fat contours are negligible for large k_n (see (2.40) and (2.41)). Let $\Lambda(L_n)$ be a box which contains at least $|\Lambda(L_n)|/4$ translates of Γ_n^2 . For any $\Lambda \supset \Lambda(L_n)$, if k_n and β are large enough, then there exists a constant $C_{14} > 0$, independent of β , k_n and $\Lambda \supset \Lambda(L_n)$, such that

$$-[f_\Lambda^2]_{\mu^*}^{(k_n)} \geq C_{14}^{k_n} k_n!^{\frac{d}{d-1}} \Delta^{k_n} \beta^{-\frac{k_n}{d-1}} \chi_2'^{\frac{dk_n}{d-1}}. \quad \square$$

2.5. Lower bounds of the derivatives of the free energy at infinite volume. We show that it is possible to interchange the thermodynamical limit and the operation of taking the derivatives, and that the Taylor series, which exists, has a radius of convergence equal to 0. These statements are the consequence of Lemmas 2.6 and 2.7.

Lemma 2.6. *If β is sufficiently large, and $\varepsilon > 0$ sufficiently small, then for any $k \in \mathbb{N}$ there exists $M_k = M_k(\beta) < \infty$, such that for all $t \in (\mu^* - \varepsilon, \mu^*)$ and for all finite Λ ,*

$$|[f_\Lambda^2]_t^{(k)}| \leq M_k.$$

Proof. For sufficiently large contours, $\omega(\Gamma^2)$ is analytic and $\tau_1(\beta, \theta')$ -stable on a disc of radius $\theta \Delta^{-1} R_2(V(\Gamma^2))$. From the Cauchy formula

$$|[u_\Lambda(\Gamma^2)]_t^{(k)}| \leq k! C_{15}^k |\Gamma^2|^{\frac{k}{d-1}} e^{-\beta \kappa |\Gamma^2|},$$

for some constants C_{15} and $\kappa > 0$. Therefore, for sufficiently large contours,

$$\sum_{\Gamma^2 \subset \Lambda} |[u_\Lambda(\Gamma^2)]_t^{(k)}| \leq k! C_{15}^k \sum_{\Gamma^2 \subset \Lambda} |\Gamma^2|^{\frac{k}{d-1}} e^{-\beta \kappa |\Gamma^2|} \equiv |\Lambda| \beta M'_k < \infty.$$

This implies the existence of M_k such that $|[f_\Lambda^2]_t^{(k)}| \leq M_k. \quad \square$

Lemma 2.7.

$$\lim_{L \rightarrow \infty} [f_{\Lambda(L)}^2]_{\mu^*}^{(k)} = \lim_{t \uparrow \mu^*} [f]_t^{(k)}.$$

Proof. We compute the first derivative at the origin. Let $\eta > 0$,

$$\begin{aligned} A(\eta) &:= \frac{f(\mu^*) - f(\mu^* - \eta)}{\eta} \\ &= \lim_{L \rightarrow \infty} \frac{f_{\Lambda(L)}^2(\mu^*) - f_{\Lambda(L)}^2(\mu^* - \eta)}{\eta} \\ &= \lim_{L \rightarrow \infty} \frac{[f_{\Lambda(L)}^2]_{\mu^*}^{(1)} \eta + \frac{1}{2!} [f_{\Lambda(L)}^2]_{\mu^* - x_L(\eta)}^{(2)} \eta^2}{\eta} \\ &= \lim_{L \rightarrow \infty} \left([f_{\Lambda(L)}^2]_{\mu^*}^{(1)} + \frac{1}{2!} [f_{\Lambda(L)}^2]_{\mu^* - x_L(\eta)}^{(2)} \eta \right). \end{aligned}$$

By Lemma 2.6, $|[f_{\Lambda(L)}^2]_{\mu^* - x_L(\eta)}^{(2)}| \leq M_2$. Therefore $\{A(\eta)\}_\eta$ is a Cauchy sequence. Hence the following limits exist,

$$[f]_{\mu^*}^{(1)} = \lim_{\eta \downarrow 0} \frac{f(\mu^*) - f(\mu^* - \eta)}{\eta} = \lim_{t \uparrow \mu^*} [f]_t^{(1)} = \lim_{L \rightarrow \infty} [f_{\Lambda(L)}^2]_{\mu^*}^{(1)}.$$

The proof is the same for the derivatives of any order. \square

References

1. Fisher, M.E.: The Theory of Condensation and the Critical Point. *Physics* **3**, 255–283 (1967)
2. Isakov, S.N.: Nonanalytic Features of the First Order Phase Transition in the Ising Model. *Commun. Math. Phys.* **95**, 427–443 (1984)
3. Isakov, S.N.: Phase Diagrams and Singularity at the Point of a Phase Transition of the First Kind in Lattice Gas Models. *Teor. Mat. Fiz.* **71**, 426–440 (1987)
4. Kunz, H., Souillard, B.: Essential Singularity and Asymptotic Behavior of Cluster Size Distribution in Percolation Problems. *J. Stat. Phys.* **19**, 77–106 (1978)
5. Pfister, C.-E.: Large Deviations and Phase Separation in the Two Dimensional Ising Model. *Helv. Phys. Acta* **64**, 953–1054 (1991)
6. Sinai, Ya.G.: *Theory of Phase Transitions: Rigorous Results*. Oxford: Pergamon Press, 1982
7. Zahradnik, M.: An Alternate Version of Pirogov-Sinai Theory. *Commun. Math. Phys.* **93**, 559–581 (1984)

Communicated by H. Spohn