

The Mpemba effect in spin glasses is a persistent memory effect

Marco Baity-Jesi^{a,b}, Enrico Calore^{c,d}, Andres Cruz^{b,e}, Luis Antonio Fernandez^{b,f}, José Miguel Gil-Narvión^b, Antonio Gordillo-Guerrero^{b,g,h}, David Iñiguez^{b,i}, Antonio Lasanta^j, Andrea Maiorano^{b,k}, Enzo Marinari^{k,l,m}, Victor Martin-Mayor^{b,f}, Javier Moreno-Gordo^{b,e}, Antonio Muñoz Sudupe^{b,f}, Denis Navarro^{n,o}, Giorgio Parisi^{k,l,m,1}, Sergio Perez-Gavero^{b,e,p}, Federico Ricci-Tersenghi^{k,l,m}, Juan Jesus Ruiz-Lorenzo^{b,h,q}, Sebastiano Fabio Schifano^{d,r}, Beatriz Seoane^{b,s,t}, Alfonso Tarancón^{b,e}, Raffaele Tripiccone^{c,d}, and David Yllanes^{b,u,v,1}

^aDepartment of Chemistry, Columbia University, New York, NY 10027; ^bInstituto de Biocomputación y Física de Sistemas Complejos, Universidad de Zaragoza, 50018 Zaragoza, Spain; ^cDipartimento di Fisica e Scienze della Terra, Università di Ferrara, I-44122 Ferrara, Italy; ^dSezione di Ferrara, Istituto Nazionale di Fisica Nucleare, I-44122 Ferrara, Italy; ^eDepartamento de Física Teórica, Universidad de Zaragoza, 50009 Zaragoza, Spain; ^fDepartamento de Física Teórica, Universidad Complutense, 28040 Madrid, Spain; ^gDepartamento de Ingeniería Eléctrica, Electrónica y Automática, Universidad de Extremadura, 10003 Cáceres, Spain; ^hInstituto de Computación Científica Avanzada, Universidad de Extremadura, 06006 Badajoz, Spain; ⁱFundación Agencia Aragonesa para la Investigación y el Desarrollo, Diputación General de Aragón, 50018 Zaragoza, Spain; ^jGregorio Millán Institute of Fluid Dynamics, Nanoscience and Industrial Mathematics, Department of Materials Science and Engineering and Chemical Engineering, Universidad Carlos III de Madrid, 28911 Leganés, Spain; ^kDipartimento di Fisica, Sapienza Università di Roma, I-00185 Rome, Italy; ^lSezione di Roma 1, Istituto Nazionale di Fisica Nucleare, I-00185 Rome, Italy; ^mNanotec, Consiglio Nazionale delle Ricerche, I-00185 Rome, Italy; ⁿDepartamento de Ingeniería, Electrónica y Comunicaciones, Universidad de Zaragoza, 50018 Zaragoza, Spain; ^oI3A, Universidad de Zaragoza, 50018 Zaragoza, Spain; ^pCentro Universitario de la Defensa, Universidad de Zaragoza 50090 Zaragoza, Spain; ^qDepartamento de Física, Universidad de Extremadura, 06006 Badajoz, Spain; ^rDipartimento di Matematica e Informatica, Università di Ferrara, I-44122 Ferrara, Italy; ^sLaboratoire de Biologie Computationnelle et Quantitative, UMR 7238, Sorbonne Universités, 75005 Paris, France; ^tInstitut des Sciences du Calcul et des Données, Sorbonne Universités, 75005 Paris, France; ^uSoft and Living Matter Program, Department of Physics, Syracuse University, Syracuse, NY 13244; and ^vChan Zuckerberg Biohub, San Francisco, CA 94158

Contributed by Giorgio Parisi, June 6, 2019 (sent for review December 5, 2018; reviewed by Kurt Binder and Srikanth Sastry)

The Mpemba effect occurs when a hot system cools faster than an initially colder one, when both are refrigerated in the same thermal reservoir. Using the custom-built supercomputer Janus II, we study the Mpemba effect in spin glasses and show that it is a nonequilibrium process, governed by the coherence length ξ of the system. The effect occurs when the bath temperature lies in the glassy phase, but it is not necessary for the thermal protocol to cross the critical temperature. In fact, the Mpemba effect follows from a strong relationship between the internal energy and ξ that turns out to be a sure-tell sign of being in the glassy phase. Thus, the Mpemba effect presents itself as an intriguing avenue for the experimental study of the coherence length in supercooled liquids and other glass formers.

spin glasses | memory effects | Mpemba effect | nonequilibrium physics

The Mpemba effect (ME) refers to the observation that the hotter of 2 identical beakers of water, put in contact with the same thermal reservoir, can cool faster under certain conditions (1). The phenomenon is not specific to water, as it has been reported for nanotube resonators (2) and clathrate hydrates (3). However, although records of the ME date as far back as Aristotle (4, 5), its very existence has been questioned (6).

The ME is a nonequilibrium process (7–9), and when a complex system evolves out of equilibrium, its past history determines its fate. The simplest of these memory effects is, probably, the Kovacs effect (10): After a temperature cycle, a glassy polymer is left at the working temperature T with a specific volume equal to its equilibrium value. However, the polymer is still out of equilibrium, as evinced by a nonmonotonic further time evolution of the specific volume. Memory effects are ubiquitous and relevant in many systems of technological and/or biological interest. Important examples include disordered materials (11), polymers (12), amorphous solids (13), granular matter (14), biological systems (15), batteries (16), and, of course, the disordered magnetic alloys known as spin glasses, which display spectacular memory effects (17).

Here, we show that spin glasses (18) are an especially apt model system to investigate the ME. Using the Janus II supercomputer (19), custom-built for spin-glass simulations, we show that the ME is indeed present in spin glasses, and we clarify its origin: It is a nonequilibrium memory effect, encoded in the glassy coherence length.

One major advantage of spin glasses as a model system is that, while their behavior is very complex, we now know that many of their major nonequilibrium processes are ruled by the coherence length ξ of the growing glassy domains (20–23). This includes, as we show in this paper, the ME. In the simplest protocol, a sample initially at a high temperature is suddenly placed at the working temperature T , lower than the critical temperature T_c . The system relaxes afterward, but response functions such as the magnetic susceptibility depend on time for as long as one has the patience to wait [in analogy with living beings, glasses are said to

Significance

The Mpemba effect, wherein an initially hotter system relaxes faster when quenched to lower temperatures than an initially cooler system, has attracted much attention. Paradoxically, its very existence is a hot topic. Using massive numerical simulations, we show unambiguously that the Mpemba effect is present in the archetypical model system for complex behavior, spin glasses. We find that the Mpemba effect in spin glasses is due to the aging dynamics of the internal energy, as controlled by the nonequilibrium spin-glass coherence length. Interestingly, the effect is not present when the system remains all of the time in the paramagnetic phase. Therefore, the Mpemba effect suggests itself as an effective probe for a glass transition, potentially useful for other glass-forming systems.

Author contributions: L.A.F., A.L., E.M., V.M.-M., and J.J.R.-L. designed research; M.B.-J., E.C., A.C., L.A.F., J.M.G.-N., A.G.-G., D.I., A.L., A.M., E.M., V.M.-M., J.M.-G., A.M.S., D.N., G.P., S.P.-G., F.R.-T., J.J.R.-L., S.F.S., B.S., A.T., R.T., and D.Y. performed research; L.A.F., A.L., V.M.-M., and J.J.R.-L. analyzed data; M.B.-J., E.C., A.C., J.M.G.-N., A.G.-G., D.I., A.M.S., S.P.-G., S.F.S., A.T., and R.T. contributed Janus II hardware/software development; L.A.F., A.L., A.M., E.M., V.M.-M., J.M.-G., G.P., F.R.-T., J.J.R.-L., and D.Y. contributed physical interpretation of results; J.M.G.-N. and D.N. contributed Janus II simulation software; D.I., S.F.S., A.T., and R.T. contributed Janus II design; and M.B.-J., A.L., V.M.-M., J.M.-G., F.R.-T., J.J.R.-L., B.S., and D.Y. wrote the paper.

Reviewers: K.B., University of Mainz; and S.S., Jawaharlal Nehru Center for Advanced Scientific Research.

Conflict of interest statement: G.P. received funding from the Simons collaboration, and S.S. has received travel expenses to attend the Simons collaboration annual meetings.

Published under the PNAS license.

¹To whom correspondence may be addressed. Email: david.yllanes@cziobiohub.org or giorgio.paris@roma1.infn.it.

Published online July 16, 2019.

age (12)]. As aging proceeds, the size of the magnetic domains, $\xi(t)$, perennially grows (yet, the magnetic ordering is apparently random; Fig. 1).

Only recently have we learned how to compute $\xi(t)$ reliably from microscopic correlation functions (24). Interestingly enough, this microscopic $\xi(t)$ matches (23) the length scale determined from macroscopic responses in experiments (26).

The time growth of $\xi(t)$ will be a crucial issue. In the paramagnetic phase, $T > T_c = 1.102(3)$ (27), ξ grows up to its equilibrium value, which can be very large close to T_c . On the other hand, below T_c , $\xi(t)$ grows without bounds, but excruciatingly slowly. Empirically, one finds that t and $\xi(t)$ are related through (25, 28)

$$\xi \propto t^{1/z(T)}, \quad z(T < T_c) \approx 9.6 \frac{T_c}{T}. \quad [1]$$

The exponent $z(T)$, already very large near T_c , becomes even larger upon lowering T . The very large value of $z(T)$ explains why supercomputers such as Janus II, specifically designed to simulate spin glasses (19), are necessary. Indeed, one has to simulate the dynamics for a long time to see $\xi(t)$ vary by a significant amount. The simulations discussed herein (ref. 25 and *Materials and Methods*) have t varying by 11 orders of magnitude, for systems large enough to be representative of the thermodynamic limit. On the other hand, for $T > T_c$ Eq. 1 holds only out of equilibrium, when ξ has not yet approached its final equilibrium value. Under such circumstances, $z \approx 6$ has been computed numerically (29).

Results

The ME in Spin Glasses. The first step in a numerical study of the ME is identifying which thermometric magnitude corresponds to the off-equilibrium temperature that would be found experimentally. In our case, this is the energy density (i.e., the

Fig. 1. Spin-glass coherence length. (*Upper Left*) A snapshot of a configuration $\{s_x^{(a)}\}$, which has evolved for $t = 2^{36}$ Monte Carlo steps at $T = 0.7 \approx 0.64T_c$. We show the average magnetization on the xy plane, averaging over z . (*Lower Left*) Another configuration $\{s_x^{(b)}\}$ of the same sample, prepared in the same way as $\{s_x^{(a)}\}$. No visible ordering is present in either configuration because the preferred pattern of the magnetic domains cannot be seen by eye ($s = 1$ is plotted in yellow and -1 in blue). (*Right*) If one measures the overlap between the 2 configurations (Eq. 5 in *Materials and Methods*) and with the same color code used for the spins, the preferred pattern of the magnetic domains, of size ξ , becomes visible. A reliable method to extract ξ from the overlap fields has been known for some time (24), but only in 2018 has it been possible to reach accuracies better than 1% in ξ (25), thanks to the Janus II computer (19) and the use of many clones for the same sample (this strategy works only if the system size, which here is $L = 160$, turns out to be much larger than ξ).

Fig. 2. Classical Mpemba protocol. We show the time evolution of the energy of spin-glass systems initially prepared at a higher temperature ($T = 1.3$; red line) or at a lower temperature ($T = 1.2$; blue lines), but always in the paramagnetic (high-temperature) phase ($T_c \approx 1.10$). In all 3 cases, the systems are initially left to evolve out of equilibrium until they reach the internal energies shown in the key. At $t = 0$, all preparations are quenched—that is, put in contact with a thermal reservoir at temperature $T = 0.7 \approx 0.64T_c$. As discussed in the text, the instantaneous internal energy is a measure of the (off-equilibrium) sample temperature. In agreement with the original Mpemba experiment (1), the system originally at the higher energy cools faster. (*Lower Left Inset*) Close-up of the first crossing between energy curves, showing the very small error bars, equal to the thickness of the lines [here and in all other figures, error bars represent one-SD; control variates (see ref. 30 and *Materials and Methods*) are used to improve accuracy]. (*Upper Right Inset*) Close-up of the second crossing between energy curves.

instantaneous energy per spin E ; *Materials and Methods*). E is a natural choice, because it is the observable conjugated with temperature. Furthermore, in equilibrium, there is a monotonically increasing correspondence between T and E .

After the above considerations, we are ready to investigate the ME in spin glasses (see *Materials and Methods* for details on the model and observables). Our first protocol strongly resembles the original Mpemba experiment (1). We studied the evolution of 2 different nonequilibrium preparations for the same system: In preparation 1, the system started in a thermal bath at $T_1 = 1.3$ and was left to evolve until it reached an initial energy $E_1(t = 0) \approx -1.6428$, while in preparation 2, it was put in a bath at $T_2 = 1.2$, where it reached a much lower initial energy $E_2(t = 0) \approx -1.6714$.^{*} Note that these states are out of equilibrium: T_1 and T_2 only indicate the temperature of the bath. At time $t = 0$, both systems were quenched—that is, they were placed in contact with a thermal reservoir at $T = 0.7 \approx 0.64T_c$. Fig. 2 shows the evolution of the energies (temperatures) after the quench: The hotter preparation (red) relaxes to low energies faster than the colder preparation (solid blue). This is a perfect correspondence with the ME (1).

We also show with a blue dotted line the evolution of a third preparation, starting again at the lower temperature $T = 1.2$, but with a slightly lower initial energy $E_3(t = 0) \approx -1.6738$. Even in this case, the ME is present, but the crossing of the energy curves takes place at a much longer time, even though the difference between the preparation energies E_2 and E_3 is of only 0.15%. We need to find the controlling parameter.

^{*}The configuration of the system before being exposed to either bath is random with a flat distribution (which is a typical $T = \infty$ configuration).

Fig. 3. ME in the spin-glass phase. As in Fig. 2, but all four initial preparations (see text for details) are now carried out in the spin-glass phase ($T < T_c$). The preparation that cools faster is not the initially coldest one (blue curve), but the one with the largest initial coherence length (yellow curve). The last point in the isothermal relaxation at $T = 0.7$ corresponds with the same time as the configurations shown in Fig. 1. (Inset) A zoom of the second crossing point between the curves for preparations ($T = 0.9, \xi = 8$; red curve) and ($T = 0.7, \xi = 6$; blue curve). This second crossing is not the ME. Rather, the ME arises at the first crossing at $t \approx 5 \times 10^4$. The second crossing disappears if one plots parametrically $E(t)$ as a function of $\xi(t)$. In other words, the description afforded by Eq. 2 is very accurate, but not exact.

Remembering our initial discussion of spin-glass dynamics, a natural candidate emerges: the coherence length $\xi(t)$. Indeed, in terms of ξ , our 3 starting conditions look very different. Our hot preparation ($T_1 = 1.3, E_1 = -1.6428$) had $\xi_1 = 12$, while our cold preparations ($T_{2,3} = 1.2, E_2 = -1.6714, E_3 = -1.6738$) had $\xi_2 = 5$ and $\xi_3 = 8$, respectively. Therefore, upon quenching, the initially hotter preparation is actually in a more advanced dynamical state. In addition, preparations 2 and 3, which have almost the same E , have very different starting ξ , which, from Eq. 1, can explain the differing relaxation times.

We arrive, then, at our working hypothesis: Out of equilibrium, our system is not adequately labeled by the temperature T of the thermal bath alone, or even by T plus the instantaneous internal energy E . Instead, ξ emerges as the hidden parameter that will rationalize the results.

Notice that, according to this idea, crossing T_c should not be necessary to find an ME. The only required ingredient would be starting points A and B with $T_A > T_B$ and $\xi_A > \xi_B$. We tested this hypothesis in Fig. 3, where we worked solely in the low-temperature phase. Preparation 1 started at $T = 0.7$ until it reached $\xi_1 = 6$, while preparations 2–4 evolved at $T = 0.9$ until they reached $\xi = 5, 8, 15$, respectively. All samples were then quenched to $T = 0.7$, and we started measuring (i.e., we set $t = 0$). In accordance with our previous discussion, the cooling rate was not controlled by the preparation temperature, but by the starting coherence length. Preparations starting at $T = 0.9$ but with $\xi(t = 0)$ greater than $\xi_1 = 6$ cooled faster than preparation 1.

The Energy-Coherence Length-Phase Diagram. To make these observations more quantitative, we need to explore the relationship between E and ξ in an off-equilibrium spin glass. Fortunately, we have heuristic arguments (31) and numerical results (20, 24) suggesting that

$$E(t) = E_\infty(T) + \frac{E_1}{\xi^{D_\ell}(t)} + \dots \quad [2]$$

The dots stand for scaling corrections, subdominant for large ξ , and $D_\ell \approx 2.5$ (32) is the lower critical dimension (the phase transition occurs only for spatial dimension $D > D_\ell$). We note that the heuristic derivation of Eq. 2—recall ref. 31—makes sense only in the spin-glass phase, $T < T_c$. We shall test below and in our study of the inverse ME (IME) whether or not Eq. 2 applies in the spin-glass phase and in the paramagnetic phase.

As Fig. 4 shows, the ME in spin glasses followed from the combination of 2 simple ideas:

- 1) When a quick temperature change takes place, ξ (which is a slow variable; recall Eq. 1) has no time to adjust and remains basically unchanged.
- 2) Setting quick transients aside, the energy density follows in all cases (Eq. 2).

Both of these points are slight oversimplifications (the analysis of the deviations will be performed elsewhere), but their combination results in a very simple explanation of the ME. We first note that, when temperature is fixed, the energy density is an (almost) linear function of $1/\xi^{2.5}$. Furthermore, the slope E_1 varies by $<4\%$ in the range we explore. It follows that the natural phase diagram to discuss the ME is the $(E, 1/\xi^{2.5})$ plane. Indeed, isothermal relaxations are represented in the $(E, 1/\xi^{2.5})$ plane as a set of (almost) parallel, (almost) straight lines. To an excellent first approximation, the effects of temperature changes can be depicted as almost instantaneous vertical moves between the parallel straight lines that correspond to the initial and final temperatures. It then follows that, in the spin-glass phase at least, the larger the starting ξ , the faster the cooling, irrespective of the initial preparation protocol, exactly as observed in Figs. 2 and 3.

Inverse Mpemba Effect. In refs. 7 and 8, an inverse thermal protocol was suggested: The bath temperature was chosen to be higher than the one of the starting condition. Under such circumstances, it was observed that the coolest of 2 initial preparations could heat faster. This effect was named IME.

As we have seen in the discussion of the energy-coherence length-phase diagram, heating and cooling protocols are quite

Fig. 4. Relationship between the energy density E and the coherence length ξ . As suggested by Eq. 2, for isothermal relaxations (in the plot $T = 0.7$ and 0.9 , depicted with continuous lines), E is an essentially linear function of $1/\xi^{2.5}$ (at least for the plotted range of $\xi > 4.8$). Furthermore, the dependence of the slope on temperature is marginal. Temperature-varying protocols are seen to be essentially vertical moves between the straight lines corresponding to isothermal relaxations at the initial and final temperatures. These vertical moves are very quick initial transients, in which (in moves to higher temperatures only), ξ slightly decreases and then increases again.

Fig. 5. A tiny IME. Time evolution of the energy, for the 3 different preparations described in the main text, compared with a quench from $T = \infty$ to $T = 1.4$ (top curve). In the 3 cases, the initial temperature is in the spin-glass phase, and the final temperature is $T = 1.4 > T_c$. A very small ME is found at the time indicated by the arrow, only when warming up samples with similar starting energy.

symmetrical, provided that both the final and initial bath temperatures lie below T_c . It is therefore more challenging to see whether or not the IME survives crossing T_c . The question is nontrivial, because Eq. 2 does not hold in the paramagnetic phase.

To verify this, we reversed our protocol, choosing starting temperatures $T < T_c$ in the spin-glass phase, and warmed up the samples to a temperature well above T_c . Specifically, we used 3 starting conditions for the warm-up experiment. In protocol 1, we chose $T = 0.7$ and $\xi = 2.5$; in protocol 2, we chose $T = 0.7$ and $\xi = 11.7$; and in protocol 3, we chose $T = 0.8$ and $\xi = 15.8$. In the 3 cases, we switched instantly the thermal bath to $T = 1.4$ [where the asymptotic equilibrium value was $\xi = 8.95(5)$] and followed the relaxation of coherence length and energy.

Fig. 5 depicts the evolution of the energy in the warm-up experiments. If one compares protocol 1 with protocol 3, the ME is clearly absent. Instead, a tiny ME is present when comparing protocols 2 and 3, which have a more similar starting energy and a coherence length that manifests a better thermalization in the spin-glass phase: The curve that was initially hotter became colder after ~ 20 iterations.

In Fig. 6, we show the evolution of ξ during the 3 warm-up protocols. Visibly, Eq. 1, valid only under T_c , does not hold. Furthermore, for all of the starting conditions, the curves tend to approach a master curve represented by the instant quench from $T = \infty$ to $T = 1.4$, generating an undershoot in the time evolution of the observable. An analogous independence of the initial conditions has been recently observed in the paramagnetic phase of a 2D spin glass (33, 34).

By comparing Figs. 5 and 6, one can see that energy and coherence length converge to their equilibrium value at very different times and that an undershoot on $E(t)$ is not corresponded with an undershoot of $\xi(t)$ (and vice versa). This decoupling between the 2 observables is necessary for the ME to take place, since the time scale of the crossing between protocols 2 and 3 does not correspond to any significant change in coherence lengths. The nonmonotonic behavior of $E(t)$ and $\xi(t)$ will be the subject of further investigation.

Discussion

In summary, we have shown that the ME is present in spin glasses, where it appears as an intrinsically nonequilibrium process, ruled by the spin-glass coherence length ξ . Although

encoding the history of a complex system by a single number is an oversimplification, we have shown that the approximate description afforded by Eq. 2 is accurate enough to explain the ME.

Our results explain how the most natural experimental setup (prepare 2 identical systems at $T_1, T_2 > T_c$ with an identical protocol, then quench them) can fail to see the effect (6). Indeed, for spin glasses at least, a different starting ξ is required. Above T_c , where the growth rate of ξ does not depend on T , this means letting the hotter preparation evolve for a longer time at the initial temperature before the quench. On the other hand, if we prepare the systems at $T_1, T_2 < T_c$ and then bring them to an even lower temperature, the effect is enhanced, because in the $T < T_c$ phase, the growth of ξ is slower for lower temperatures. Therefore, in the low-temperature phase, the ME can be found, even with identical preparation times for the hot and cold preparations. Finally, we have investigated the IME. If both the initial and the final temperatures lie below T_c , the system behaves in a symmetrical way under cooling or heating (Fig. 4). On the other hand, if we start in the spin-glass phase and end in the paramagnetic phase, the IME is strongly suppressed because Eq. 2 is not valid for $T > T_c$.

The ME is peculiar among the many memory effects present in spin glasses. Indeed, this phenomenon can be studied through quantities such as the energy density, which are measured at just one time scale [rather than the usual 2 times (17, 18, 23)]. However, our setup poses an experimental challenge, because we are not aware of any measurement of the nonequilibrium temperature associated with the magnetic degrees of freedom. Perhaps one could adapt the strategy of ref. 35, connecting dielectric susceptibility and polarization noise in glycerol, to measurements of high-frequency electrical noise in spin glasses (36).

An easier experimental avenue is suggested by our study of the IME, where the preparations are heated, rather than cooled. In this case, while the response of the energy is very small, the process is accompanied by a dramatic memory effect in the coherence length. This quantity has a nonmonotonic time evolution upon heating from the spin glass to the paramagnetic phase, before converging to the master (isothermal) curve, and is measurable with current experimental techniques.

Our investigation of the ME offers as well a perspective into an important problem—namely, the study of the glassy coherence

Fig. 6. Coherence length: Undershooting and convergence to a master curve. Coherence lengths ξ of the experiments described in Fig. 5 are shown. The time evolution of ξ tends to converge toward the curve corresponding to a quench from $T = \infty$ to $T = 1.4$ (bottom curve), giving rise to an undershoot of ξ when its initial value is higher than the equilibrium ξ at $T = 1.4$.

Fig. 7. Improving the accuracy with control variates. The figure shows the ratio of statistical errors, as a function of $\xi(t)$, for the naive (Eq. 6) and improved (Eq. 8) estimates of the energy density. The data shown correspond to 3 different relaxations. Two of them are isothermal relaxations starting from $\xi = 0$ at $t = 0$. The third relaxation corresponds to the preparation starting at $(T = 0.9, \xi = 5)$, which is quenched to $T = 0.7$ at $t = 0$ (i.e., the green curves in Figs. 3 and 4). The error reduction is largest for the isothermal relaxation at $T = 0.7$ and $2^{19} \leq t \leq 2^{21}$, of course (after all, this is the temperature and time region defining the control variate), but the error reduction is also very significant at other times and temperatures.

length in supercooled liquids and other glass formers (37). Indeed, the identification of the right correlation function to study experimentally (or numerically) is still an open problem. Spin glasses are unique in the general context of the glass transition, in both senses: We know which correlation functions should be computed microscopically (38, 39), while accurate experimental determinations of the coherence length have been obtained (26). The fact that we have such a strong command over the spin-glass coherence length has allowed us to test to very high accuracy its relationship with an extremely simple quantity such as the energy; Eq. 2. Furthermore, we have shown that this tight relationship between the coherence length and the energy holds only in the spin-glass phase. However, the energy is a local, single-time quantity, just as the specific volume measured in the Kovacs effect in polymers. Therefore, Eq. 2 suggests an intriguing and far-reaching alternative: Rather than considering 2-time correlation functions of ever-increasing complexity, it might be worth seeking high-accuracy experimental measurements of single-time quantities such as the specific volume. Furthermore, we find that the Mpemba effect is tiny, almost invisible, in the paramagnetic phase. Thus, finding a sizeable Mpemba-like behavior for quantities such as the specific volume may be a crucial step forward in the experimental identification of a glassy coherence length in a low-temperature phase.

Materials and Methods

Model and Observables. We considered Metropolis dynamics for the Edwards-Anderson model in a cubic lattice of linear size $L = 160$, with nearest-neighbor interactions and periodic boundary conditions:

$$\mathcal{H} = - \sum_{\langle x,y \rangle} J_{x,y} s_x s_y. \quad [3]$$

The spins $s_x = \pm 1$ were placed on the lattice nodes, \mathbf{x} . The couplings $J_{x,y} = \pm 1$, which join nearest neighbors only, were chosen randomly with 50% probability and were quenched variables. For each choice of the couplings (one “sample”), we simulated 256 independent copies of the system (clones). We denote by $\langle \dots \rangle_J$ the average over the thermal noise (i.e., average over results for the 256 clones corresponding to a single sample); the subsequent

average over our 16 samples is indicated by square brackets $[\langle \dots \rangle]$. The lattice size $L = 160$ is large enough to effectively represent the thermodynamic limit (for this, and other details, see ref. 25). The model described by Eq. 3 undergoes a spin-glass transition at $T_c = 1.102(3)$ (27). A single Metropolis sweep roughly corresponds to 1 ps of physical time. Therefore, the time in our simulations varies from 1 ps to a 10th of a second.

We computed the spin-glass coherence length from the decay of the microscopic correlation function

$$C_4(r, t) = \frac{1}{L^3} \sum_{\mathbf{x}} [\langle q_{\mathbf{x}}^{(a,b)} q_{\mathbf{x}+r}^{(a,b)} \rangle]. \quad [4]$$

where the overlap field was computed as

$$q_{\mathbf{x}}^{(a,b)} = s_{\mathbf{x}}^{(a)} s_{\mathbf{x}}^{(b)}. \quad [5]$$

In the above expression, indices a and b label different clones (of course, we averaged over the $256 \times 255/2$ possible choices for the pair of clones). Technically speaking, the spin-glass coherence length ξ used in this work corresponds to the $\xi_{1,2}$ integral determination [we refer the reader to the literature for details (24, 25)].

The Energy Density and Its Control Variate. The naive determination of the internal energy density at time t (t is the time elapsed after the initial preparation, as measured in Metropolis full-lattice sweeps) is

$$E^{\text{naive}}(t) = \frac{1}{L^3} [\langle \mathcal{H}(t) \rangle]. \quad [6]$$

This estimate, which is perfectly correct, can be made far more accurate by using a suitable control variate (30).

Before going on, it should be clear that $E^{\text{naive}}(t)$ is a random variable: It is the estimate of the thermal and disorder average as obtained from our numerical data. Of course, the exact mean values, obtained by averaging over the thermal noise and the coupling realizations with infinite statistics, are not random variables.

Specifically, we improved $E^{\text{naive}}(t)$ by subtracting from it another random variable, named the control variate, extremely correlated with it. The expectation value of the control variate vanished; hence, it did not change the (inaccessible with finite statistics) exact expectation value of $E^{\text{naive}}(t)$. Furthermore, we chose a control variate which is independent of temperature and time. So, the overall effect of the control variate was twofold: 1) a uniform (random) vertical shift for all data in Figs. 2–5; and 2) a dramatic reduction of the error bars.

Our control variate was obtained as follows. For each of our 16 samples, we took a fully random initial configuration, placed it suddenly at $T = 0.7$ (this is our $t = 0$), simulated it at constant temperature, and, finally, computed

$$\mathcal{E}_J = \frac{1}{L^3 N_S} \sum_{t \in S} \langle \mathcal{H}(t) \rangle, \quad [7]$$

where S is the set of the N_S times of the form $t = (\text{integer part of } 2^{n/8})$, with n integer and $2^{19} \leq t \leq 2^{21}$. Besides, we obtained a high-accuracy estimate of the same quantity, $\mathcal{E}^{\text{accurate}}$, by averaging over the results of a targeted simulation with 160,000 samples and 2 clones (i.e., the energy was averaged over 320,000 systems). The final estimates of the internal energy shown in Figs. 2–5 are

$$E(t) = E^{\text{naive}}(t) - [\mathcal{E}_J - \mathcal{E}^{\text{accurate}}]. \quad [8]$$

The benefits of using the control variate are obvious from Fig. 7.

ACKNOWLEDGMENTS. We thank Raymond Orbach, Srikanth Sastry, and Marija Vucelja for very interesting comments. This work was partially supported by Ministerio de Economía, Industria y Competitividad, Spain, Grants FIS2013-42840-P, MTM2014-56948-C2-2-P, FIS2015-65078-C2, FIS2016-76359-P, TEC2016-78358-R, and MTM2017-84446-C2-2-R [grants were also partly funded by Fondo Europeo de Desarrollo Regional (FEDER)]; by Junta de Extremadura (Spain) Grants GRU18079 and IB16013 (partially funded by FEDER); and the Diputación General de Aragón-Fondo Social Europeo. This project has received support from the European Research Council under the European Union’s Horizon 2020 Research and Innovation Program Grants 694925 and 723955-GlassUniversality. D.Y. was supported by the Soft and Living Matter Program at Syracuse University. E.M. and D.Y. thank the Kavli Institute for Theoretical Physics and its “Memory Formation in Matter” program, where contributions to the present work were developed, and were supported by National Science Foundation Grant NSF-PHY-1748958.

1. E. B. Mpemba, D. G. Osborne, Cool? *Phys. Educ.* **4**, 172–175 (1969).
2. P. A. Greaney, G. Lani, G. Cicero, J. C. Grossman, Mpemba-like behavior in carbon nanotube resonators. *Mater. Trans. A* **42**, 3907–3912 (2011).
3. Y. H. Ahn, H. Kang, D. Y. Koh, H. Lee, Experimental verifications of Mpemba-like behaviors of clathrate hydrates. *Korean J. Chem. Eng.* **33**, 1903–1907 (2016).
4. Aristotle, *Metaphysics (English Translation by W. D. Ross)* (Clarendon, Oxford, UK, 1981).
5. M. Jeng, The Mpemba effect: When can hot water freeze faster than cold? *Am. J. Phys.* **74**, 514–522 (2006).
6. H. C. Burridge, P. F. Linden, Questioning the Mpemba effect: Hot water does not cool more quickly than cold. *Sci. Rep.* **6**, 37665 (2016).
7. Z. Lu, O. Raz, Nonequilibrium thermodynamics of the Markovian Mpemba effect and its inverse. *Proc. Natl. Acad. Sci. U.S.A.* **114**, 5083–5088 (2017).
8. A. Lasanta, F. Vega Reyes, A. Prados, A. Santos, When the hotter cools more quickly: Mpemba effect in granular fluids. *Phys. Rev. Lett.* **119**, 148001 (2017).
9. I. Klich, O. Raz, O. Hirschberg, M. Vucelja, The Mpemba index and anomalous relaxation. arXiv:1711.05829v3 (18 December 2018).
10. A. J. Kovacs, J. J. Aklonis, J. M. Hutchinson, A. R. Ramos, Isobaric volume and enthalpy recovery of glasses. ii. A transparent multiparameter theory. *J. Polym. Sci. Polym. Phys. Ed.* **17**, 1097–1162 (1979).
11. Y. Lahini, O. Gottesman, A. Amir, S. M. Rubinstein, Nonmonotonic aging and memory retention in disordered mechanical systems. *Phys. Rev. Lett.* **118**, 085501 (2017).
12. C. L. E. Struik, *Physical Aging in Amorphous Polymers and Other Materials* (Elsevier, Amsterdam, The Netherlands, 1980).
13. D. Fiocco, G. Foffi, S. Sastry, Encoding of memory in sheared amorphous solids. *Phys. Rev. Lett.* **112**, 025702 (2014).
14. A. Prados, E. Trizac, Kovacs-like memory effect in driven granular gases. *Phys. Rev. Lett.* **112**, 198001 (2014).
15. R. Kürsten, V. Sushkov, T. Ihle, Giant Kovacs-like memory effect for active particles. *Phys. Rev. Lett.* **119**, 188001 (2017).
16. T. Sasaki, Y. Ukyo, P. Novák, Memory effect in a lithium-ion battery. *Nat. Mater.* **12**, 569–575 (2013).
17. K. Jonason, E. Vincent, J. Hammann, J. P. Bouchaud, P. Nordblad, Memory and chaos effects in spin glasses. *Phys. Rev. Lett.* **81**, 3243–3246 (1998).
18. A. P. Young, *Spin Glasses and Random Fields* (World Scientific, Singapore, 1998).
19. M. Baity-Jesi et al., Janus II: A new generation application-driven computer for spin-system simulations. *Comp. Phys. Commun.* **185**, 550–559 (2014).
20. E. Marinari, G. Parisi, J. Ruiz-Lorenzo, F. Ritort, Numerical evidence for spontaneously broken replica symmetry in 3D spin glasses. *Phys. Rev. Lett.* **76**, 843–846 (1996).
21. L. Berthier, J. P. Bouchaud, Geometrical aspects of aging and rejuvenation in the Ising spin glass: A numerical study. *Phys. Rev. B* **66**, 054404 (2002).
22. M. Baity-Jesi et al., A statics-dynamics equivalence through the fluctuation-dissipation ratio provides a window into the spin-glass phase from nonequilibrium measurements. *Proc. Natl. Acad. Sci. U.S.A.* **114**, 1838–1843 (2017).
23. M. Baity-Jesi et al., Matching microscopic and macroscopic responses in glasses. *Phys. Rev. Lett.* **118**, 157202 (2017).
24. F. Belletti et al., An in-depth view at the microscopic dynamics of Ising spin glasses at fixed temperature. *J. Stat. Phys.* **135**, 1121–1158 (2009).
25. M. Baity-Jesi et al., Aging rate of spin glasses from simulations matches experiments. *Phys. Rev. Lett.* **120**, 267203 (2018).
26. S. Guchhait, R. L. Orbach, Magnetic field dependence of spin glass free energy barriers. *Phys. Rev. Lett.* **118**, 157203 (2017).
27. M. Baity-Jesi et al., Critical parameters of the three-dimensional Ising spin glass. *Phys. Rev. B* **88**, 224416 (2013).
28. Q. Zhai et al., Glassy dynamics in CuMn thin-film multilayers. *Phys. Rev. B* **95**, 054304 (2017).
29. L. A. Fernández, V. Martín-Mayor, Testing statics-dynamics equivalence at the spin-glass transition in three dimensions. *Phys. Rev. B* **91**, 174202 (2015).
30. L. A. Fernández, V. Martín-Mayor, Mean-value identities as an opportunity for Monte Carlo error reduction. *Phys. Rev. E* **79**, 051109 (2009).
31. G. Parisi, *Statistical Field Theory* (Addison-Wesley, Boston, MA, 1988).
32. S. Boettcher, Stiffness of the Edwards-Anderson model in all dimensions. *Phys. Rev. Lett.* **95**, 197205 (2005).
33. L. A. Fernández, E. Marinari, V. Martín-Mayor, G. Parisi, J. Ruiz-Lorenzo, An experiment-oriented analysis of 2D spin-glass dynamics: A twelve time-decades scaling study. *J. Phys. A Math. Theor.* **52**, 224002 (2019).
34. L. A. Fernández, E. Marinari, V. Martín-Mayor, G. Parisi, J. Ruiz-Lorenzo, Out-of-equilibrium 2D Ising spin glass: Almost, but not quite, a free-field theory. *J. Stat. Mech. Theor. Exp.* **2018**, 103301 (2018).
35. T. S. Grigera, N. E. Israeloff, Observation of fluctuation-dissipation-theorem violations in a structural glass. *Phys. Rev. Lett.* **83**, 5038–5041 (1999).
36. N. E. Israeloff, M. B. Weissman, G. J. Nieuwenhuys, J. Kosiorowska, Electrical noise from spin fluctuations in CuMn. *Phys. Rev. Lett.* **63**, 794–797 (1989).
37. A. Cavagna, Supercooled liquids for pedestrians. *Phys. Rep.* **476**, 51–124 (2009).
38. S. F. Edwards, P. W. Anderson, Theory of spin glasses. *J. Phys. F Met. Phys.* **5**, 965–974 (1975).
39. S. F. Edwards, P. W. Anderson, Theory of spin glasses. II. *J. Phys. F Met. Phys.* **6**, 1927–1937 (1976).