Some interesting problems Arnold W. Miller¹ April 2015

1. Analytic sets

1.1 (Mauldin) Is there a Σ_1^1 set X universal for Σ_1^1 sets which are not Borel? Suppose $B \in \Sigma_1^1$ and for every Borel A, $A \leq_W B$. Does this imply that for every Σ_1^1 A, $A \leq_W B$. (This refers to Wadge reducible.)

Answer: The first question was answered by Hjorth [86] who showed that it is independent.

- 1.2 A subset $A \subset \omega^{\omega}$ is compactly- Γ iff for every compact $K \subset \omega^{\omega}$ we have that $A \cap K$ is in Γ . Is it consistent relative to ZFC that compactly- Σ_1^1 implies Σ_1^1 ? (see Miller-Kunen [114], Becker [12])
- 1.3 (Miller [114]) Does $\Delta_1^1 = \text{compactly-}\Delta_1^1 \text{ imply } \Sigma_1^1 = \text{compactly-}\Sigma_1^1$?
- 1.4 (Prikry see [63]) Can $L \cap \omega^{\omega}$ be a nontrivial Σ_1^1 set? Can there be a nontrivial perfect set of constructible reals?

Answer: No, for first question Velickovic-Woodin [197]. No, for second question Groszek-Slaman [73]. See also Gitik and Golshani [69, 70].

1.5* (A.Ostaszewski, email 9-92) Consider Telgarsky's game G(T) where $T \subseteq 2^{\omega}$. Player I plays a countable cover of T Player II chooses one- say X_n .

Player I wins iff $\cap \{cl(X_n) : n \in \omega\} \subseteq T$.

It is known that

- (a) Player I has winning strategy iff T is analytic.
- (b) If there exists A an analytic subset of cl(T) not Borel separated from T, then Player II has a winning strategy.

Is the converse of (b) true?

1.6* Does there exists an analytic set which is not Borel modulo Ramsey null? Same question for the ideal generated by closed measure zero sets. For measure see Grzegorek and Ryll-Nardzewski [74].

¹ This is an update of my problem list [146]. Problems not in [146] have a "∗". I tried to include as many references as I could think of. If you know anything about these problems or could supply any missing references or corrections (missing attributions or misattributions), please let me know. The latest version is kept at: http://www.math.wisc.edu/~miller

Answer: Yes for second question, Mauldin [134]. Dodos [44] gives an example of of an analytic subset A of $[\omega]^{\omega}$ for which there does not exist a Borel superset B of A such that the difference $B \setminus A$ is Ramsey-null.

1.7* (Sierpinski [178]) Does there exists a set of reals E such that every (uncountable) analytic set of reals is the one-to-one continuous image of E?

Answer: Yes, Slaman [182]. Earlier version of this problem had a misprint in it due to my faulty French.

1.8* (Jockusch conversation 10-95) Let for $A \subseteq \omega$ let $D(A) = \{a - b : a, b \in A\}$. Is the set $\{D(A) : A \subseteq \omega\}$ Borel?

Answer: No, Schmerl [164].

1.9* Suppose I is a σ -ideal generated by its Π_2^0 members. Then is it true that for any analytic set A either $A \in I$ or A contains a Π_3^0 set not in I? This is suggested by a theorem of Solecki [183] that says that for any σ -ideal I generated its closed members and analytic set A, either $A \in I$ or A contains a G_δ set not in I.

2. Axiom of Determinacy

2.1 Does AD imply that 2^{ω_1} is the ω_1 union of meager sets?

Answer: Yes, Becker [15].

2.2 Does AD imply that there does not exist ω_2 distinct Σ_2^1 sets?

Answer: Yes, Hjorth [82].

- 2.3 Is there a hierarchy of Δ_2^1 sets?
- 2.4 Does AD imply every set is Ramsey?

Answer: Yes, if also assume $V = L[\mathbb{R}]$ for references see Kanamori [101] page 382. Yes for AD_R , see Prikry [158].

- 2.5 (V. Delfino [28]) (Conjecture) If $f: 2^{\omega} \to 2^{\omega}$ is Turing invariant $(x \equiv_T y \to f(x) \equiv_T f(y))$ then there exists z such that either for every $x \geq_T z$ $f(x) \geq_T x$ or there exist c such that for every $x \geq_T z$ $f(x) \equiv_T c$.
- 2.6* (the last Victoria Delfino problem [39] or see Hauser [79]) Does ZFC + projective uniformization + every projective set has the Baire property and is Lebesgue measurable prove projective determinacy?

Woodin has shown that ZFC + projective uniformization + every projective set has the Baire property and is Lebesgue measurable implies that x^{\dagger} exists for every real x.

Answer: Steel has shown that the answer is no. see Schindler [177]

3. Combinatorial cardinals less than the continuum

3.1 (van Douwen [47]) If every ω_2 descending sequence in $P(\omega)$ /finite has something beneath it is it true that every family of ω_2 sets with the IFIP has something beneath it? (does $\mathfrak{t} = \mathfrak{p}$).

Answer: $\mathfrak{t} = \mathfrak{p}$ was proved by Malliaris and Shelah [128].

3.2 (Hechler [80]) Let M be a countable transitive model of ZFC. Does there exists a generic extension $M[f_n : n \in \omega]$ with $f_n \in \omega^{\omega}$ such that f_n eventually dominates every element of $M[f_m : m > n] \cap \omega^{\omega}$?

For something similar with Sacks forcing see Groszek [72] and Kanovei [102].

Answer: No, Hjorth (email 1996) see Brendle [23] Theorem 0.5.

3.3 (Dow) Does the following imply $\mathfrak{p} \geq \kappa$: $\forall X, Y \subset [\omega]^{\omega}, |X|, |Y| < \kappa$ and $\forall A \in X, B \in Y$ $A \cap B$ finite, there exists $U \subset \omega$ such that for all $V \in (X \cup Y)$ $(U \cap V)$ is infinite iff $V \in X$

Answer: No, Dow [48]. See also, Brendle [20].

- 3.4 Can the least κ such that Indep(κ) fails have cofinality ω ? Indep(κ) means that every family B of κ infinite subsets of ω there exists an infinite subset Z of ω such that for every $A \in B$, $|Z \cap A| = |Z \setminus A| = \omega$ (see Miller [140]). Brendle [24] shows that it is consistent that the smallest MAD family can have size \aleph_{ω} .
- 3.5 (Kunen [117]) Let \mathfrak{m} be the smallest cardinal for which $MA_{\mathfrak{m}}$ fails. Can we have $\omega_2 = cof(\mathfrak{m}) < \mathfrak{m}$?
- 3.6* (Scheepers 7-91, Dordal [45]) Is it consistent that \aleph_{ω} embeds into $(\omega^{\omega}, \leq^*)$ but not $\aleph_{\omega+1}$?

Answer: Yes, Farah [55], also the appendix of Cummings, Scheepers, and Shelah [37].

3.7* (Vojtas [199] see Vaughan [196]) Does $\mathfrak{r}_{\sigma} = \mathfrak{r}$? This stands for reaping number.

$$\mathfrak{r}=\min\{|R|:\ R\subseteq[\omega]^\omega, \forall X\subseteq\omega\exists Y\in R\ Y\subseteq X\ \text{or}\ Y\subseteq(\omega\setminus X)\}$$

$$\mathfrak{r}_{\sigma} = \min\{|R|: R \subseteq [\omega]^{\omega}, \forall (X_n \subseteq \omega: n \in \omega) \exists Y \in R \forall n \ Y \subseteq^* X_n \text{ or } Y \subseteq^* (\omega \setminus X_n)\}$$

There is also an analogous problem for the splitting cardinal \mathfrak{s} due to Malyhin, see Kamburelis and Weglorz [100].

4. MAD families

4.1 (Roitman) Is it consistent that every maximal almost disjoint family in $[\omega]^{\omega}$ has cardinality greater than ω_1 , but there exists a dominating family F in ω^{ω} of cardinality ω_1 ? For a related result see Shelah [167] and also Brendle [21] and Hrusak [89].

Answer: Yes, if we replace ω_1 with ω_2 , Shelah [175].

4.2 (van Douwen) CH implies there exist $F \subseteq \omega^{\omega}$ which is maximal with respect to eventually different functions which is also maximal with respect to infinite partial functions also. Is there always such a one? What is the cardinality of the smallest?

This problem is discussed in Zhang [200] see also Zhang [201] for some related problems.

Answer: Dilip [43] proves that van Douwen MAD families exist in ZFC.

4.3 (Cook, Watson) Consider paths in $\omega \times \omega$. CH implies there is a MAD family of paths. Is there always one?

Answer: No, Steprans [185], still open for dimensions ≥ 3 .

4.4 (Milliken, ?Hechler) A maximal almost disjoint family X is a separating family iff for all $Q \in [\omega]^{\omega}$

$$\{Q \cap P \mid P \in X \text{ and } |Q \cap P| = \omega\}$$

has size continuum or is finite. Are there always separating families?

4.5 (Erdös, Hechler [52]) Does MA plus the continuum is larger than $\aleph_{\omega+2}$ imply that there is no mad family on \aleph_{ω} of size $\aleph_{\omega+1}$?

Answer: Settled? by Kojman, Kubis, Shelah [111].

(Kunen) Call $I \subseteq [\omega]^{\omega}$ an independent splitting family if I is independent (every finite boolean combination of elements of I is infinite) and splitting (for every $f: I \to 2$ there does not exist an infinite X such that for every $A \in I$, $X \subset^* A^{f(A)}$, where $A^0 = A$ and $A^1 = \omega \setminus A$.) If CH or MA then there does exists an independent splitting family. In ZFC is there one?

Answer: Yes, P.Simon [180] (Bell pointed this out), also solved by Shelah and Brendle each independently.

- 4.7 (Fleissner) If there is a Luzin set, then is there a MAD family of size ω_1 ?
- 4.8* (Erdos-Shelah [51]) Does there always exist a completely separable mad family? A mad family \mathcal{M} is completely separable iff for every $A \subseteq \omega$ if there are infinitely many $M \in \mathcal{M}$ which meet A in an infinite set, then there exists $M \in \mathcal{M}$ with $M \subseteq A$. I don't know what the relationship of this question is to 4.4. See P.Simon [181] also.

5. Forcing

5.1 (S. Friedman, R. David) Let $P_n = 2^{<\omega_n}$. Does forcing with $\Pi_{n \in \omega} P_n$ add a Cohen subset of $\omega_{\omega+1}$?

Answer: Yes, Shelah [171].

- 5.2 (Kunen) Force with perfect $P \subset 2^{\omega}$ such that for every $I \in [\omega]^{\omega}$ $\pi_I : P \to 2^I$ does not have a countable range. Is ω_1 collapsed?
- 5.3 (van Douwen, Fleissner) Is it consistent with not CH that for P a c.c.c partial order of size continuum there exists a sequence G_{α} for $\alpha < \omega_1$ of P-filters such that for every dense set $D \subseteq P$ all but countably many of the G_{α} meet D.

Answer: No, Todorcevic [192].

- Is there a Truss-like characterization of eventually different reals? How about infinitely equal reals? (Truss [194] proved that if f dominates $\omega^{\omega} \cap M$ and $g \in \omega^{\omega}$ is Cohen over M[f], then f + g is Hechler generic over M.)
- 5.5 (Kunen [115]) Does there exists an ω_1 saturated σ -ideal in the Borel subset of 2^{ω} which is invariant under homeomorphisms induced by permutations of ω and different from the meager ideal, measure zero ideal, and the intersection ideal?

Answer: Partial Kechris-Solecki [105]. Yes, Roslanowski-Shelah [160].

5.6 (van Mill) Is it consistent that every c.c.c. boolean algebra which can be embedded into $P(\omega)$ /finite is σ -centered?

Answer: No, M.Bell [16], Shelah [173] gives a Borel example.

- 5.7* Suppose $M \subseteq M[f]$ are models of ZFC and for every $g \in \omega^{\omega} \cap M$ there exists infinitely many $n \in \omega$ such that g(n) = f(n). Must there exists a real $x \in M[f]$ which is Cohen over M? (If there are two such infinitely equal reals (iteratively), then there must be a Cohen real, see [140] and [7].)
- 5.8* (S.Watson, conversation with A.Dow Feb 1995) Can a poset change its cofinality in a generic extension but no cardinal changes its cofinality?

Answer: See Gitik [68]

6. Measure theory

6.1 (Mauldin, Grzegorek) Is it consistent that the continuum is RVM and all sets of reals of cardinality ω_2 have zero measure?

Answer: No, apparently from the Gitik-Shelah Theorem (see Fremlin [62] 6F) it was deduced by Prikry and Solovay that if κ is real-valued measurable, then there are Sierpinski sets of all cardinalities less than κ .

6.2 (Fremlin) Can the cardinality of the least cover of the real line by measure zero sets have countable cofinality?

Answer: Yes, Shelah [170].

- 6.3 (Erdös) For every sequence converging to zero does there exist a set of positive measure which does not contain a similar sequence? Falconer [54] has shown that if the sequence converges slowly enough there does exist such a set of positive measure. H.I. Miller [149] has shown the analogous statement for Baire category to be false. I showed that for every sequence there exist a partition of the reals into two sets neither of which contains a sequence similar to the given one. See survey Svetic [191].
- 6.4 (Erdös) Suppose for every $n \in \omega$ the set $A \cap [n, \infty)$ has positive measure. Must A contain arbitrarily long arithmetic progressions?

Answer: Several mathematicians have pointed out this is trivial. Probably I misquoted Erdös. I scribbled it down after one of his talks when the universe was younger. To quote Just [97]: "The answer to 6.4 seems to be trivially 'yes', unless you want the differences to be integers; then the answer seems to be trivially 'no', unless you want the measure to be positive in EVERY interval, in which case the answer may not be so trivial. So, what should the problem really look like?"

- Is it possible to have a Loeb-Sierpinski set of cardinality greater than ω_1 ? See Leth-Keisler-Kunen Miller [124] and Miller [145].
- 6.6* (Louveau) If a subset A of the plane has positive measure and contains the diagonal, then does there exist a set B in the line of positive outer measure such than B^2 is a subset of A?

Answer: According to Burke [27], Fremlin and Shelah proved this fails in the Cohen real model. See also Steprans [186] §4.4.

7. Borel hierarchies

- 7.1 Is it consistent that for every countable ordinal α there exists a Π_1^1 set of Baire order α ? See Miller [137].
- 7.2 Is it consistent that for every uncountable separable metric space X there exists a X-projective set not Borel in X? See Miller [139],[144].
- 7.3 Is it consistent that the set of all Baire orders is the same as the set of even ordinals $\leq \omega_1$? See Miller [147].
- 7.4 Is it true that if X is a Q_{α} -set and Y is a Q_{β} -set and $2 \le \alpha < \beta$ then |X| < |Y|? [137]
- 7.5 Does $\mathcal{R}_{\omega_1}^{\omega_2} = P(\omega_2 \times \omega_2)$ and $2^{\omega} = \omega_2$ imply that $2^{\omega_1} = \omega_2$? (\mathcal{R}^{ω_2} is the family of abstract rectangles in $\omega_2 \times \omega_2$ and the lower subscript is the level of the Borel hierarchy.)
- 7.6 Does $\mathcal{R}_{\omega}^{\omega_2} = P(\omega_2 \times \omega_2)$ imply that for some $n < \omega \ \mathcal{R}_n^{\omega_2} = P(\omega_2 \times \omega_2)$?
- 7.7 Does $|X| = \omega_1$ imply that X is not a Q_{ω} -set?
- 7.8 (Mauldin) Is it consistent that there exists a separable metric space X of Baire order less than ω_1 (i.e. for some $\alpha < \omega_1$ every Borel subset of X is Σ^0_{α} in X) but not every relatively analytic set is relatively Borel?

Answer: Yes, Miller [148].

- 7.9 Can the Borel hierarchy on cubes in \mathcal{R}^3 behave differently than the Borel hierarchy on rectangles in \mathcal{R}^2 ?
- 7.10 (Ulam [195]) Is there a separable metric space of each projective class order? (Σ_2^1 -forcing?) See Miller [139],[144].
- 7.11 In the Cohen real model is there an uncountable separable metric space of Baire order 2? In the random real model are there any separable metric spaces of Baire order between 2 and ω_1 ?

Answer: Answered in Miller [147].

- 7.12 What can we say about hierarchy orders involving difference hierarchies or even abstract ω -boolean operations?
- 7.13 (Stone) Is it consistent to have a Borel map $f: X \to Y$ where X and Y are metric spaces and f has the property that there is no bound less than ω_1 on the Borel complexity of $f^{-1}(U)$ for $U \subseteq Y$ open? Fleissner [56] shows that it is consistent there is no such f using a supercompact. See also Fremlin, Hansell and Junnila [60].
- 7.14 (Ciesielski-Galvin [32]) Let $P_2(\kappa)$ be the family of all cylinder sets in κ^3 (where cylinder means $A \times B$ where $A \subseteq \kappa$ and $B \subseteq \kappa^2$ or anything that could be obtained like this by permuting the three coordinates.) Is it consistent that the σ -algebra generated by $P_2(\mathfrak{c}^{++})$ is equal to all subsets of $(\mathfrak{c}^{++})^3$?
- 7.15 (Ciesielski) Suppose every subset of $\omega_2 \times \omega_2$ is in the σ -algebra generated by the abstract rectangles. Does this continue to hold after adding ω_1 -Cohen reals?
- 7.16* (Fleissner [57]) If X is a Q-set of size ω_1 , then is X^2 a Q-set? (Not necessarily true for X of cardinality ω_2 .)
- 7.17* (Z.Balogh, conversation March 1996) Is it possible to have $H \subseteq P(\mathbb{R})$ such that the Baire order of H is ω_1 and the σ -algebra generated by H is $P(\mathbb{R})$?

8. Involving ω_1

- 8.1 (Jech-Prikry [92]) Is it consistent that there exists a family $F \subset \omega^{\omega_1}$ of cardinality less than 2^{ω_1} , such that for every $g \in \omega^{\omega_1}$ there exist $f \in F$ such that for every $\alpha < \omega_1$, $g(\alpha) < f(\alpha)$.
- 8.2 (Frankiewicz [59]) Is it consistent that $\beta\omega\setminus\omega$ is homeomorphic to $\beta\omega_1\setminus\omega_1$?
- 8.3 Is it consistent to have CH, $2^{\omega_1} > \omega_2$, and there exists $F \subset [\omega_1]^{\omega_1}$ of cardinality ω_2 such that for every $A \subset \omega_1$ there exists $B \in F$ such that $B \subseteq A$ or $B \cap A = \emptyset$?
- 8.4 (Kunen) Is it consistent to have $2^{\omega_1} > \omega_2$ and there exists $F \subset [\omega_1]^{\omega_1}$ of cardinality ω_2 such that for every uncountable $A \subset \omega_1$ there exists $B \in F$ such that $B \subseteq A$?

- 8.5 (Kunen) Is it consistent to have a uniform ultrafilter on ω_1 which is generated by fewer than 2^{ω_1} sets?
- 8.6 (Prikry [157]) Is it consistent there exists an ω_1 generated ideal J such that $P(\omega_1) = P(\omega)/J$?
- 8.7 (Comer) If C and D are homeomorphic to 2^{ω_1} then is $C \cup D$? (Say if both are subsets of 2^{ω_1} .)

Answer: No, Bell [18].

8.8 (Nyikos) If $C \times D$ is homeomorphic to 2^{ω_1} then must either C or D be homeomorphic to 2^{ω_1} ?

Answer: Yes, Bell [18] see also Bell [17], Schepin [161].

- 8.9 (CH) Let n(X) be the cardinality of the smallest family of meager sets which cover X. Can the $cof(n((2^{\omega_1})_{\delta}))$ (G_{δ} -topology) be ω or ω_1 ?
- 8.10 (Shelah [165]) Is it consistent that every Aronszajn line L contains a Countryman type?

Answer: Yes, PFA implies it, Moore [151].

8.11 Does PFA imply that any two Aronszajn types contain uncountable isomorphic subtypes?

Answer: Justin Moore points out that the answer is: no, since no uncountable linear order can embed into both a Countryman line and its converse. However PFA implies that any two Aronszajn types contain uncountable isomorphic or reverse isomorphic subtypes. This was shown for Countryman types by Abraham and Shelah [1] and follows for Aronszajn lines from Moore's solution to problem 8.10.

- 8.12* What is the exact consistency strength of PFA? Schimmerling [162] showed that PFA implies the consistency of ZFC+∃ a Woodin cardinal. Shelah building on work of Baumgartner (see [166]) showed that PFA is consistent assuming the consistency of a supercompact cardinal.
- 8.13* If the nonstationary ideal on ω_1 is ω_2 -saturated, then must CH fail? Woodin has recently shown that the answer is yes if we also assume there is a measurable cardinal.

9. Set theoretic topology

- 9.1 Is it consistent to have no P-points or Q-points? A P-point is an ultrafilter U on ω with the property that every function $f:\omega\to\omega$ is either constant or finite-to-one on an element of U. A Q-point is an ultrafilter U on ω with the property that every finite-to-one function $f:\omega\to\omega$ is one-to-one on an element of U. Shelah [166] showed it is consistent there are no P-points and Miller [138] showed that it is consistent there are no Q-points. Roitman and Taylor showed that if the continuum is $\leq \omega_2$, then there must be a P-point or a Q-point.
- 9.2 (M.E. Rudin) Is there always a small Dowker space?

Answer: Yes?, Balogh [5], Kojman-Shelah [110]

- 9.3 (Charlie Mills) In infinite dimensional Hilbert space is a sphere coverable by fewer than continuum other spheres?
- 9.4 Is it consistent that ω^{ω_1} is pseudonormal? (Pseudonormal means disjoint closed sets can be separated if at least one is countable.)
- 9.5 (van Douwen) Is it consistent to have $c(U(\omega_1)) < d(U(\omega_1))$? (c is cellularity, d is density and U is uniform ultrafilters.)
- 9.6 Is the box product of countably many copies of the unit interval coverable by countably many zero dimensional sets?
- 9.7 (Hansell) Is there a non-zero-dimensional Q-set space? Can there be a nonzero dimensional metric space in which every subset is G_{δ} ?

For the definition of Q-set space see Balogh [4, 6]. Zindulka [202] contains many results related to this problem.

- 9.8 (Bing) Suppose D_n a subset of the plane is homeomorphic to a disk and for every $n \in \omega$ $D_{n+1} \subseteq D_n$, then does $\bigcap_{n \in \omega} D_n$ have the fixed point property? (I heard about this problem from a lecture by Bing, however the problem dates from the 1920's and was discussed by Kuratowski, Mazurkiewicz, and Knaster, see Mauldin [135] problem 107.)
- 9.9 (Sikorski see [118](1950)) Does there exist two compact 0-dimensional nonhomeomorphic subsets of the plane such that each is homeomorphic to an open subset of the other?

Answer: Yes, Kinoshita [108] (1953) see also Halmos [75] §29. (Thanks to R.Dougherty for reference, also 9.10.)

9.10* (Ancel 11-93) Is there a separable Hausdorff space in which every basis has cardinality $2^{2^{c}}$?

Answer: Yes, already known, see Juhasz-Kunen [96].

9.11* (Gulko 1995) Is there a model of ZFC in which there is a maximal almost family M on ω such that for any point $x \in \beta \omega \setminus \omega$ there exists a countable subfamily of M such that x is in its closure.

10. Model Theory

10.1 (Vaught) Does every countable first order theory have countably many or continuum many countable models up to isomorphism? How about for universal theories of a partial order? For recent background see Becker [14], Becker and Kechris [13]. Vaught's conjecture is the statement that for any first order theory T in a countable language has either countable many or continuum many non-isomorphic countable models. The first major result on this is due to Morley [153] who showed that any such theory has either $\leq \omega_1$ or continuum many countable models up to isomorphism. His proof used a combination of model theory and descriptive set theory. It works just as well for sentences of $L_{\omega_1,\omega}$ in place of first order theories. On the model theoretic front, Steel [184] proved Vaught's conjecture for $L_{\omega_1,\omega}$ theories of trees (partial orders whose initial segments are linearly ordered) which includes the special cases of linear orders and theories of one unary operation. Also, Shelah [76] proved Vaught's conjecture for ω -stable first order theories. The topological Vaught's conjecture is the following: Let G be a Polish group acting on a Borel space B. Then the equivalence relation induced by G has either countably many classes or there is a perfect set of pairwise inequivalent classes. (see [13] for some equivalent versions.)

A counterexample was announced by Knight [109] in 2002 but nobody seems to believe it (June 2008).

- 10.2 (Martin) Show that if T is a countable first order theory with fewer than continuum many countable models up to isomorphism, then every countable model of T has an isomorphism class which is at most $\Sigma^0_{\omega+\omega+1}$.
- 10.3 (Caicedo [29]) Does every theory in $L_{\omega_1,\omega}$ have an independent axiomatization?

Answer: Hjorth and Souldatos [87] have shown this is true for countable languages if Vaught's conjecture holds.

10.4 Does V=L imply there exists a complete theory T such that

$$\{\alpha: L_{\alpha} \models T\}$$

is an unbounded subset of ω_1 ? (Note that this means that L_{α} is not a model of T for any uncountable α .)

Answer: Yes, Hjorth [83].

10.5 (Miller [141]) Are there any properly $\Sigma_{\lambda+1}^0$ isomorphism classes for λ a countable limit ordinal?

Answer: Yes, Hjorth [84].

10.6 Is there a theory with exactly ω_1 rigid countable models up to isomorphism? (same for minimal models)

Answer: Yes, for minimal models, Hjorth [85]. For rigid models it is still open (June 2008).

10.7 (Baldwin) Are there continuum many complete ω -stable ω -categorical theories in a finite language?

Answer: There are only countably many, Hrushovski [90]. Problem was misstated in earlier versions. (Thanks to J.Baldwin for reference and correction.)

10.8 (Miller-Manevitz [130]) Is it consistent that there exists a model of ZFC, M, such the unit interval of M is Lindelof and ω^M is ω_1 -like?

Answer: Yes, Keisler and Schmerl [107]. (It also contains many open problems.)

- 10.9 (Miller [141]) Does there exists a pseudo-elementary class in the language of one unary operation with exactly ω_1 nonisomorphic countable models? (There is pseudo $L_{\omega_1,\omega}$ class.)
- 10.10 (Mati Rubin) Does there exists an embedding of the rationals into themselves such that no between function is elementarily extendable?
- 10.11 Duplicate of 10.6
- 10.12* (suggested by Fuhrken [64] [50] see also Reznikoff [159]) Can we have a model with exactly one undefinable $L_{\omega_1,\omega}$ element?

Answer: Hjorth [88] gives an example.

- 10.13* Can we have a complete first order theory T with models of size \aleph_{2n} for $n < \omega$ (but not of size \aleph_{2n+1}) and $\aleph_{\omega} < \mathfrak{c}$?
- 10.14* (A.Enayat, letter July 1998.) Does there exist a complete theory T extending ZF which has exactly two transitive models of a given ordinal height α ? The height of a model M is the least ordinal not in M.

11. Special subsets of the real line

- 11.1 (Mauldin, Grzegorek) Is it consistent that every universally measurable set has the Baire property? See Corazza [34].
- 11.2 (Mauldin) Are there always > c many universally measurable sets? (same question for restricted Baire property). There is a model in which there are only continuum many universal measure zero sets (see Miller [142]).

Answer: See Larson, Neeman, and Shelah [121].

11.3 (Galvin) Does every Sierpinski set have strong first category?

Answer: Bartoszynski-Judah [8] showed that it is consistently yes. Yes, Pawlikowski [155].

11.4 (Galvin, Carlson) Is the union of two strong first category sets a set of strong first category?

Answer: Not necessarily, Bartoszynski-Shelah [9].

Does there exists a perfectly meager $X \subseteq \mathbb{R}^n$ which is not zero-dimensional? Szpilrajn(Marczewski) proved that there is such a set assuming CH, see Brown and Cox [25]. However is it consistent that there is none?

Answer: yes. Reclaw pointed out to me that: A metric space of size less than continuum has to be zero dimensional and it is consistent that all perfectly meager sets are of size less than continuum, see Miller [142].

11.6 (Kunen) Is it consistent that for every uncountable $X \subseteq \mathbb{R}$ there exists a measure zero set M such that X + M has positive outer measure? See Erdos-Kunen-Mauldin [53].

Answer: Yes, Carlson, this is true in the model for the dual Borel conjecture [31], (this was pointed out to me by Brendle and Reclaw.)

- 11.7 (Sierpiński [179]) A set of reals X is a J-set iff for uncountable $Y \subseteq X$ there exist a perfect $P \subseteq X$ such that $P \cap Y$ is uncountable. If we assume CH, then a set is a J-set iff it is σ -compact. Is it consistent with not CH that J-set = σ -compact?
- 11.8 (Fremlin-Miller [61]) Is there always an uncountable subset of the reals which is hereditary with respect to property M?

Answer: See [98] for some related results.

- 11.9 Consider the three non c.c.c ideals: $(s)_0$ -sets, Ramsey null sets, and σ -compact sets. What can one say about the properties of add, cov, non, and cof? (add = additivity of ideal, cov = smallest cardinality of a cover of reals by subset of ideal, non = smallest cardinality of a set of reals not in ideal, cof = cofinality = smallest cardinality of a family of sets in ideal which has the property that every set in ideal is covered by some element of the family.)
- 11.10 Consider the notion of Laver null sets. This is defined analogously to Ramsey null sets, but use Laver forcing instead of Mathias forcing. The analogue of Galvin-Prikry Theorem is true here. What other results also go thru? What ideals arise from other notions of forcing? What about Silver forcing? What notions of forcing arise from infinite combinatorial theorems? (For example, Carlson's infinite version of the Hales-Jewett theorem [30].)

Answer: For some work in this direction, see Löwe [129] and Brendle and Löwe [22].

- 11.11 (Judah-Shelah [95]) Is the Borel conjecture plus the existence of a Q-set consistent?
- 11.12 (Daniel, Gruenhage). Given a set of reals X and ordinal α let $G_{\alpha}(X)$ be the game of length α played by two players: point picker and open. At each play of the game point picker picks a real and open responds with an open set including the real. Point picker wins a run of the game if at the end the open sets chosen cover X. The order of X is the least ordinal for which point picker has a winning strategy. What orders are possible? Daniel and Gruenhage have examples of order ωn assuming CH.

Answer: All countable limit ordinals are possible, Baldwin [3].

11.13* (Komjath, see Steprans [187],[188]) Suppose every set of reals of size ω_1 has measure zero. Then does every ω_1 union of lines have planar measure zero? (Dually) Suppose the real line is union of ω_1 measure zero sets. Then does there exists ω_1 measure zero subsets of the plane such that every line is contained in one of them?

The answer is known if line is changed to graph of continuous function, see Bartoszynski, Roslanowski, Shelah [10]. There is also the analogous question for category.

Answer: Shelah-Steprans [176], see also Steprans [189].

11.14* (Zhou email 3-93) Does every set of size ω_1 is a Q-set imply that $\mathfrak{p} > \omega_1$. For γ -sets it is true.

Answer: No, Brendle points out this follows from results in Dow [48]. We don't know if "every set of size ω_1 is a Q-set" implies "the real line cannot be covered by ω_1 meager sets". It is consistent to have a Q-set plus "the real line can be covered by ω_1 meager sets", see Judah-Shelah [95].

11.15* (M.Laczkovich, email April 1996) Assuming CH, there is a nonmeasurable subset of the reals that differs from each of its translates in a set of measure zero (Sierpinski). Can such a set can be given in ZFC?

Answer: No, see Laczkovich, [120].

11.16* (A.Marcone, email May 1997) Is it consistent that every λ -set (space) is a Q-set (space)?

12. Quasiorder theory

12.1 Is there a Borel version of Fraisse's conjecture? Are the Borel linear orderings well-quasiordered under embedding?

Answer: Yes, Louveau and St-Raymond [126] assuming large parts of AD. See also Louveau [127].

12.2 (Laver) Is it consistent that the set of Aronszajn trees is well-quasi-ordered under embeddability? See Laver [123] and Corominas [35].

Answer: No, Todorcevic [193]. Under PFA the Aronszajn lines are wqo, Martinez-Ranero [133].

12.3 (Kunen) Is the set of all better-quasi-ordered binary relations on ω a proper Π_2^1 set?

Answer: Yes, Marcone [131].

- 12.4 Suppose (Q, \leq) is a recursive quasi-order. Is it true that Q is BQO iff $Q^{<\omega_1^{ck}}$ is WQO?
- 12.5 (Kunen) Suppose (Q, \leq) is a recursive well quasi-order. Does Q^{ω}/\equiv have a recursive presentation? (It is countable, see Laver [122] Theorem 4.11 for wqo.)
- 12.6 Suppose every set is Ramsey and $f : [\omega]^{\omega} \to \text{ORD}$. Then does there exist $X \in [\omega]^{\omega}$ such that the image of $[X]^{\omega}$ under f is countable? See Louveau-Simpson [125] and Aniszcyk-Frankiewicz-Plewik [2].
- 12.7 Is finite graphs under homeomorphic embedding WQO?
- 12.8 Is the witness lemma true for LIN(Q) or TREE(Q)?
- 12.9 Is there an ω_1 -descending sequence of countable posets (under embedding) each of which is the union of two chains? (Kunen, Miller: There is an ω_1 -descending sequence of countable posets. Kunen: There is an infinite antichain of finite posets each of which is the union of two chains. The first result appears in the second edition of Fraïssé's book [58].)
- 12.10 Is there a parameterized version of Carlson's theorem? See Carlson [30] and Pawlikowski [154].

13. not AC

- 13.1 (Bell) Let C stand for:
 - (C) For every family of nonempty sets there exists a function assigning to each set in the family a compact Hausdorff topology.
 - Is (C) equivalent to AC? If not, what principles of choice is (C) equivalent to?

Motivation: PIT (Prime Ideal Theorem) is equivalent to every Tychonov product of compact Hausdorff spaces is compact. Hence AC is equivalent to C+PIT. In an earlier version of these problems I had mistakenly written "Does ZF prove C?". However, it is known that PIT does not imply AC (see Jech [91]), hence C fails in any model of ZF + PIT + notAC. See Howard and Tachtsis [81].

13.2 (Dow 88) Does Stone's theorem on metric spaces (every metric space is paracompact) require AC? It is known that ZF implies that ω_1 with the order topology is not metrizable.

Answer: Yes, Good, Tree, and Watson [71].

- 13.3* (Morillon [152]) (In ZF) does every compact Hausdorff space which is countable have an isolated point?
- 13.4* (M.Bell, email April 96) Is it consistent to have the prime ideal theorem plus there does not exist an ω_1 descending sequence of distinct sets mod finite, i.e., $\langle A_{\alpha} \in [\omega]^{\omega} : \alpha < \omega_1 \rangle$ with $A_{\alpha} \subseteq^* A_{\beta}$ for $\beta < \alpha$? Bell notes that in such a model of set theory, we would have that $\beta \omega \setminus \omega$ would exist in all its glory, but hardly anything of the standard stuff about it could be proved.

14. Recursion theory

- 14.1 Does there exist a non-trivial automorphism of the Turing degrees? (Re degrees?)

 A Yes answer was announced by Cooper in 1995 and published in Cooper [33], but nobody else seems to believe it is a correct proof.
- 14.2 (Jockusch) Does there exists a DNR of minimal Turing degree? (DNR means diagonally non recursive: $f \in \omega^{\omega}$ and for all $e \in \omega$, $f(e) \neq \{e\}(e)$.)

Answer: Kumabe and Lewis [113]

15. Miscelleneous

- 15.1 (Sierpiński) Is there a Borel subset of the plane which meets every line in exactly two points? (Mauldin) Must such a set be zero dimensional?
 - Davies has shown such a set cannot be Σ_2^0 and Mauldin has shown such a set must be disconnected. Miller [143] showed that if V=L then there does exist a Π_1^1 subset of the plane which meets every line in exactly two points. Kulesza [112] showed that any two point set must be zero dimensional. Mauldin [136], Dijkstra, Kunen, van Mill, [40] [41] [42], have some recent work.
- 15.2 (Cichon) Is it consistent to have that the real line is the disjoint union of ω_2 meager sets such that every meager set is contained in a countable union of them?

Answer: No, Brendle [19].

15.3 (Juhasz) Does club imply there exist a Souslin line?

Answer: Maybe No, Dzamonja-Shelah [49]. There seems to be a mistake in their proof. I do not know the current status of this problem.

- 15.4 (Ulam [195]) Does there exist a set D dense in the plane such that the distance between any two points of D is rational?
- 15.5 (Miller [142]) Suppose the continuum is greater than ω_2 , then does there exists a set of reals of cardinality the continuum which cannot be mapped continuously onto the unit interval?
- 15.6 Is it consistent that there exists $x \in 2^{\omega}$ such that $V = L[x] \neq L$ and a continuous onto function $f: L \cap 2^{\omega} \to V \cap 2^{\omega}$?
- 15.7 (Price [156]) Is it consistent there is no Cech function?

Answer: There is a Cech function in ZFC, see Galvin and Simon [65].

15.8 (Kunen) Does the consistency of an elementary embedding of M into V imply the consistency of a measurable cardinal?

Answer: No, Vickers and Welch [198] show a Ramsey is enough. See also Suzuki [190].

15.9 (Erdös) Without CH can you partition the plane into countably many pieces so that no piece contains an isoceles triangle? See Kunen [116].

Answer: Yes, Schmerl [163].

15.10 Is there a Borel version of Hall's marriage theorem? As for example, the Borel-Dilworth Theorem [77].

Answer: Kechris pointed out to me that the answer to this is no. It follows from a result of Laczkovich [119]. In Laczkovich's example R a matching is required to be both one-to-one and onto. To get a counterexample to a Borel version of Hall's theorem take R and its reverse R^* in $I \times I$. Both satisfy the hypothesis of Hall's Thm. But if there are Borel f, f^* 1-1 with graphs in R, R^* respectively, then we can find Borel one-one onto g with graph(g) a subset graph(g) a subset graph(g). See also Andrew Marks [132].

15.11 (Davies [38]) Assuming CH for every $f: \mathbb{R}^2 \to \mathbb{R}$ there exists $g_n, h_n: \mathbb{R} \to \mathbb{R}$ such that

$$f(x,y) = \sum_{n \in \omega} g_n(x) h_n(y)$$

Does this imply CH?

Answer: No and its also consistently false Shelah [174].

- 15.12 (Mauldin) CH implies that for every $n \geq 3$ there exists a 1-1 onto function $f : \mathbb{R}^n \to \mathbb{R}^n$ which maps each circle onto a curve which is the union of countably many line segments. Is CH necessary?
- 15.13 (Kunen) Can there be a Souslin tree $T \subseteq 2^{\kappa}$ such that for all $\alpha < \kappa$ the T_{α} contains all except at most one of the α branches thru $T_{<\alpha}$. Here κ is the first Mahlo or weakly Mahlo.

Answer: Yes, Shelah [172].

- 15.14 (Baumgartner [11]) Is it consistent that any two ω_2 dense sets of reals are order isomorphic?
- 15.15 (S. Kalikow [99]) For any set X define for $x, y \in X^{\omega}$, $x =^* y$ iff for all but finitely many $n \in \omega$, x(n) = y(n). X has the discrete topology and X^{ω} the product topology. Is it consistent that there exists a map $f: \omega_2^{\omega} \to 2^{\omega}$ which is continuous and for every $x, y \in \omega_2^{\omega}$, $x =^* y$ iff $f(x) =^* f(y)$. (Kalikow: yes for ω_1 in place of ω_2 .)

Answer: Yes, Shelah [169].

15.16* (unknown 1-92) According to Erdos, Sylvestor proved that given finitely many points F in the plane not all collinear, there exists a line L which meets F in exactly two points. $F = \mathbb{Z} \times \mathbb{Z}$ is an obvious infinite counterexample. Does there exists a counterexample which is a convergent sequence? countable compact set?

Answer: Marton Elekes (email Dec 2005) informs me that there is such a sequence. He does not intend to publish since even it is not known, it is far too simple. Using projective geometry and duality, he came up with the example: $\{(0,0),\ (\frac{1}{3n+1},0),\ (0,\frac{1}{3n+1}),\ (\frac{1}{3n+2},\frac{1}{3n+2})\ :\ n\in\mathbb{Z}\}$. To check that this works note that the line containing $(0,\frac{1}{3n+1})$ and $(\frac{1}{3k+1},0)$ is (3n+1)y+(3k+1)x=1 and meets x=y at (a,a) with $a=\frac{1}{3n+3k+2}$. Conversely given $(\frac{1}{3k+1},0)$ and (a,a) with $a=\frac{1}{3m+2}$ put n=m-k.

15.17* Given that $2^{\aleph_n} = \aleph_{n+1}$ for each $n < \omega$ what can we say about 2^{\aleph_ω} ? Shelah has shown that if \aleph_ω is a strong limit cardinal, then $2^{\aleph_\omega} < \aleph_{(2^{\aleph_0})^+}$ and $2^{\aleph_\omega} < \aleph_{\aleph_4}$. See Shelah [168] or Jech [93] or Burke-Magidor [26]. On the other hand Gitik-Magidor [67] have shown that is consistent relative to the existence of strong cardinals that $2^{\aleph_\omega} = \aleph_{\omega+\zeta+1}$ for any $\zeta < \omega_1$. What about the gap? See Jech-Shelah [94]. Also, many variations on this questions can be given. For example, Shelah has shown that relative to a supercompact it is consistent that for the least uncountable κ with $\aleph_{\kappa} = \kappa$ that the GCH holds up to κ but 2^{κ} can be arbitrarily large. What about singular cardinals in between? What are the exact consistency strengths of these statements? Magidor-Gitik [67] have gotten Shelah's result from a weaker assumption. Gitik [66] building on work of Mitchell [150] has shown for example that the existence of a measurable κ with $o(\kappa) = \kappa^{++}$ is equiconsistent with the failure of the singular cardinal hypothesis. For more on this see Cummings [36].

15.18* (Dougherty-Kechris [46]) Is Turing equivalence is universal for countable Borel equivalence relations, i.e., for every countable Borel equivalence relation (X, E) does there exists a 1-1 Borel map $f: X \to 2^{\omega}$ such that for all $u, v \in X$

$$uEv \text{ iff } f(u) \equiv_T f(v).$$

The countable Borel equivalence relations are those in which every equivalence class is countable. See Kechris [103], [104], and Harrington, Kechris, and Louveau [78] for some background here.

15.19* (Kechris, Solecki, and Todorcevic) Is it possible to have a Borel graph with coloring number 2 but Borel coloring number 4? They have examples for n and n + 1.

Answer: Yes, Laczkovich, see the appendix of [106].

15.20* (M.Bell, letter to M.E.Rudin, April 1996) Can there exist a cardinal $\kappa > \mathfrak{c}$ for which there exists κ^+ subsets of κ each of cardinality κ and with pairwise intersection finite?

General Sources of Problems

Fundamentae Mathematicae, back of early volumes 1920-, for example, the Souslin Hypothesis is problem number 3.

S.M.Ulam, **Problems in Modern Mathematics**, John Wiley and Sons, 1959.

The Scottish Book, mathematics from the Scottish Cafe, edited by R.D.Mauldin, Birkhaüser, 1981.

Open Problems in Topology, edited by J.van Mill, G.M.Reed, North-Holland, 1990.

D.H.Fremlin, Problems to add to the gaiety of nations, https://www.essex.ac.uk/maths/people/fremlin/problems.htm

M.Scheepers, The Boise problem book, http://math.boisestate.edu/~marion/research/BoiseProblemBook/

Victoria Delfino Problems, Cabal Seminar, Lecture notes in mathematics, 689, 839, 1019, 1333, Springer-Verlag.

Analytic Sets, edited by C.A.Roger, J.E.Jaynes, Academic Press, 1980.

B. Velickovic, Some problems in set theory, Jan 1995, http://www.logique.jussieu.fr/~boban/index.html

H.Friedman, 102 problems in logic, Journal of Symbolic Logic, 40(1975), 113-129.

B.Tsaban, Selection principles in mathematics: A milestone of open problems, Note Mat. 22 (2003/04), no. 2, 179-208.

References

- [1] Abraham, U.; Shelah, S.; Isomorphism types of Aronszajn trees. Israel J. Math. 50 (1985), no. 1-2, 75-113.
- [2] B.Aniszcyk, R.Frankiewicz, S.Plewik, Remarks on (s) and Ramsey-measurable function, Bulletin de L'Academie Polonaise des sciences, 35(1987), 479-485.
- [3] S.Baldwin, Possible point-open types of subsets of the reals, Topology and its Applications, 38(1991), 219-233.
- [4] Z.Balogh, There is a Q-set space in ZFC. Proc. Amer. Math. Soc. 113 (1991), no. 2, 557–561.
- [5] Z.Balogh, A small Dowker space in ZFC, Proceedings of the Amercian Mathematical Society, 124(1996), 2555-2560.
- [6] Z.Balogh, There is a paracompact Q-set space in ZFC. Proc. Amer. Math. Soc. 126 (1998), no. 6, 1827–1833.
- [7] T.Bartoszynski, Combinatorial aspects of measure and category, Fundamenta Mathematicae, 127(1987), 225-239.

- [8] T.Bartoszynski, H.Judah, On Sierpinski sets, Proceedings of the American Mathematical Society, 108(1990), 507-512.
- [9] T.Bartoszynski, S.Shelah, Strongly meager sets do not form an ideal, J. Math. Logic, 1(2001), 1-34.
- [10] T.Bartoszynski, A.Roslanowski, S.Shelah, *Adding a random real*, Journal of Symbolic Logic, 61(1996), 80-90.
- [11] J.Baumgartner, All \aleph_1 -dense sets of reals can be isomorphic, Fundamenta Mathematicae, 79(1973), 101-106.
- [12] H.Becker, Analytic sets from the point of view of compact sets, Mathematical Proceedings of the Cambridge Philosophical Society, 99(1986), 1-4.
- [13] H.Becker and A.Kechris, Borel actions of Polish groups, Bulletin of the American Mathematical Society, 28(1993), 334-341.
- [14] H.Becker, The topological Vaught's conjecture and minimal counterexamples, Journal of Symbolic Logic, 59(1994), 757-784.
- [15] H.Becker, Solution to a particularly interesting problem of Arnie Miller, hand-written 1-94. Problem 2-1. http://www.math.wisc.edu/~miller/res/unpub/becker.pdf
- [16] M.Bell, Compact ccc Non-separable spaces of small weight, Topology Proceedings, 5(1980), 11-25.
- [17] M.Bell, Special points in compact spaces, Proceedings of the American Mathematical Society, 122(1994), 619-624.
- [18] M.Bell, email 4-96, problems 8-7 and 8-8. http://www.math.wisc.edu/~miller/res/unpub/bell.pdf
- [19] J.Brendle, Nicely generated and chaotic ideals, Proceedings of the American Mathematica Society, 124(1996), 2533-2538.
- [20] J.Brendle, Dow's principle and Q-sets Canadian Math. Bull. 42(1999),13-24.
- [21] J.Brendle, Mob families and mad families, Archive Mathematical Logic 37(1997), 183-197.
- [22] J.Brendle, B.Löwe, Solovay-type chacterizations of forcing-algebras, Journal of Symbolic Logic, 64(1999), 1307-1323.
- [23] Mad families and iteration theory. Logic and algebra, 1–31, Contemp. Math., 302, Amer. Math. Soc., Providence, RI, 2002.

- [24] J.Brendle, The almost-disjointness number may have countable cofinality. Trans. Amer. Math. Soc. 355 (2003), no. 7, 2633–2649
- [25] J.Brown, G.Cox, Classical theory of totally imperfect sets, Real Analysis Exchange 7(1981-82), 212.
- [26] M.Burke and M.Magidor, Shelah's pcf theory and its applications, Annals of Pure and Applied Logic, 50(1992), 207-254.
- [27] M.Burke, A theorem of Friedman on rectangle inclusion and its consequences, note dated March 7,1991, problem 6-6.

 http://www.math.wisc.edu/~miller/res/unpub/burke.pdf
- [28] Cabal Seminar 76-77,77-79,79-81,81-85, Lecture Notes in Mathematics, 689, 839, 1019, 1333, Springer-Verlag.
- [29] X.Caicedo, Independent sets of axioms in $L_{\kappa\alpha}$, Canadian Mathematical Bulletin, 24(1981), 219-223.
- [30] T.Carlson, Some unifying principles in Ramsey Theory, Disc. Math. 68 (1988) 117-169.
- [31] T.Carlson, Strong measure zero and strongly meager sets, Proc. Amer. Math. Soc., 118(1993), 577-586.
- [32] K.Ciesielski, F.Galvin, Cylinder problem, Fundamenta Mathematicae, 127 (1987), 171-176.
- [33] Cooper, S. B.; Upper cones as automorphism bases; Siberian Adv. Math. 9 (1999), no. 3, 17-77.
- [34] P.Corazza, Ramsey sets, the Ramsey ideal, and other classes over \mathbb{R} , Journal of Symbolic Logic, 57(1992), 1441-1468.
- [35] E.Corominas, On better quasiordering countable trees, Discrete Mathematics, 53(1985), 35-53.
- [36] J.Cummings, Review of [67] and [66], Journal of Symbolic Logic, 60(1995), 339-340.
- [37] J.Cummings, M.Scheepers, S.Shelah, Type rings, eprint 1995, problem 3-6 http://www.math.wisc.edu/~miller/res/unpub/cummings.pdf
- [38] R.O.Davies, Representation of functions of two variables as sums of rectangular functions I, Fundamenta Mathematicae, 85(1974), 177-183.

- [39] V.Delfino, Appendix: Victoria Delfino Problems II, in **Cabal Seminar 81-85**, edited by A.Kechris, D.A.Martin, and J.Steel, Lecture Notes in Mathematics, 1333(1988), Springer-Verlag, 221-224.
- [40] J.J.Dijkstra, Generic partial two-point sets are extendable, Canad. Math. Bull. 42 (1999), 46-51.
- [41] J.J.Dijkstra, K.Kunen, J.van Mill, Hausdorff measures and two point set extensions, Fundamenta Mathematicae, 157(1998), 43-60.
- [42] J.J.Dijkstra, J.van Mill, Two point set extensions a counterexample, Proceedings of the American Mathematical Society, 125(1997), 2501-2502.
- [43] Raghavan, Dilip There is a van Douwen MAD family. Trans. Amer. Math. Soc. 362 (2010), no. 11, 5879-5891.
- [44] Dodos, Pandelis, Codings of separable compact subsets of the first Baire class. Ann. Pure Appl. Logic 142 (2006), no. 1-3, 425–441.
- [45] P.Dordal, Towers in $[\omega]^{\omega}$ and ω^{ω} , Annals of Pure and Applied Logic, 45(1989) 247-277.
- [46] R.Dougherty and A.Kechris, How many Turing degrees are there?, Computability theory and its applications (Boulder, CO, 1999), 83–94, Contemp. Math., 257, Amer. Math. Soc., Providence, RI, 2000.
- [47] E.van Douwen, The integers and topology, in **Handbook of set theoretic** topology, edited by K.Kunen and J.Vaughan, North-Holland, (1984), 111-167.
- [48] A.Dow, On compact separable radial spaces, Canadian Mathematics Bulletin, 40(1997) 422-432.
- [49] M.Dzamonja, S.Shelah, A does not imply the existence of a Suslin tree, Israel Journal of Mathematics, 113(1999), 163-204. Erratum: Israel J. Math. 119 (2000), 379.
- [50] A.Ehrenfeucht, G.Fuhrken, On models with undefinable elements, Math. Scand. 28(1971), 325-328.
- [51] P.Erdos, S.Shelah, Separability properties of almost disjoint families of sets, Israel Journal of Mathematics, 12(1972), 207-214.
- [52] P.Erdos, S.Hechler, On maximal almost-disjoint families over singular cardinals, Colloquia Mathematica Societatis Janos Bolyai, 10(1973), Infinite and finite sets, Keszthely Hungary, 597-604.
- [53] P.Erdos, K.Kunen, and R.Mauldin, Some additive properties of sets of real numbers, Fundamenta Mathematicae, 113 (1981),187-199.

- [54] K.Falconer, On a problem of Erdos on sequences and measurable sets, Proceedings of the American Mathematical Society, 90(1984), 77-78.
- [55] I.Farah, Embedding partially ordered sets into ${}^{\omega}\omega$, Fundamenta Mathematica, 151(1996), 53-95.
- [56] W.Fleissner, An axiom for nonseparable Borel theory, Transactions of the American Mathematical Society, 251(1979), 309-328.
- [57] W.Fleissner, Squares of Q sets, Fundamenta Mathematicae, 118(1983), 223-231.
- [58] R.Fraïssé, **Theory of Relations**, North-Holland, 1986.
- [59] R.Frankiewicz, To distinguish topologically the spaces m^* , Bulletin Academie Polonaise Science, 25(1977), 891-893.
- [60] D.H.Fremlin, R.W.Hansell and H.J.K.Junnila, Borel functions of bounded class, Transactions of the American Mathematical Society, 277(1983), 835-849.
- [61] D.Fremlin and A.Miller, On some properties of Hurewicz, Menger, and Rothberger, Fundamenta Mathematicae, 129(1988), 17-33.
- [62] D.Fremlin, Real-valued-measurable cardinals, in **Israel Mathematical Conference Proceedings**, edited by H.Judah, 6(1993), 151-304.
- [63] H.Friedman, One hundred and two problems in mathematical logic, Journal of Symbolic Logic, 40(1975), 113-129.
- [64] G.Fuhrken, A model with exactly one undefinable element, Colloquium mathematicum, 19(1968), 183-185.
- [65] F.Galvin, P. Simon, A Cech function in ZFC. Fund. Math. 193 (2007), no. 2, 181–188.
- [66] M.Gitik, The strength of the singular cardinal hypothesis, Annals of Pure and Applied Logic, 51(1991), 215-240.
- [67] M.Gitik and M.Magidor, The singular cardinal hypothesis revisited, in **Set Theory and the Continuum**, edited by Judah, Just, and Woodin, Springer-Verlag, (1992), 243-279.
- [68] Gitik, Moti; On changing cofinality of partially ordered sets. J. Symbolic Logic 75 (2010), no. 2, 641–660.
- [69] Gitik, Moti; Golshani, Mohammad; Adding a lot of Cohen reals by adding a few. I. Trans. Amer. Math. Soc. 367 (2015), no. 1, 209–229.
- [70] Moti Gitik, Mohammad Golshani; Adding a lot of Cohen reals by adding a few II, Fund. Math. 231 (2015), no. 3, 209–224.

- [71] C.Good, I.J.Tree, Watson, W. S., On Stone's theorem and the axiom of choice. Proc. Amer. Math. Soc. 126 (1998), no. 4, 1211–1218.
- [72] M.Groszek, ω_1^* as an initial segment of c-degrees, Journal of Symbolic Logic, 59(1994), 956-976.
- [73] M.Groszek, T.Slaman, A basis theorem for perfect sets. Bulletin of Symbolic Logic, 4(1998), 204-209.
- [74] E.Grzegorek, C.Ryll-Nardzewski, A remark on absolutely measurable sets, Bull. Acad. Polon. Sci. Ser. Sci. Math., 28 (1980), 229-232.
- [75] P.R.Halmos, Lectures on Boolean Algebras, D. Van Nostrand, 1963.
- [76] L.Harrington, M.Makkai, and S.Shelah, A proof of Vaught's conjecture for ω -stable theories, Israel Journal of Mathematics, 49(1984), 259-280.
- [77] L.Harrington, D.Marker, S.Shelah, Borel orderings, Transactions of the American Mathematical Society, 310(1988), 293-302.
- [78] L.Harrington, A.Kechris, and A.Louveau, A Glimm-Effros dichotomy for Borel equivalence relations, Journal of the American Mathematical Society, 3(1990), 903-928.
- [79] K.Hauser, The consistency strength of projective absoluteness, Annals of pure and applied logic, 74(1995), 245-295.
- [80] S.Hechler, On the existence of certain cofinal subsets of ${}^{\omega}\omega$, in **Axiomatic Set Theory**, proceedings of symposia in pure mathematics, vol 13 part 2, edited by T.Jech, (1974), 155-174.
- [81] Howard, Paul; Tachtsis, Eleftherios; On a topological choice principle by Murray Bell. Topology Appl. 160 (2013), no. 2, 309-327.
- [82] G.Hjorth, Two applications of inner model theory to the study of Σ_2^1 sets, Bulletin of Symbolic Logic, 2(1996), 94-107.
- [83] G.Hjorth, email Nov 1994, problem 10-4. http://www.math.wisc.edu/~miller/res/unpub/hjorth-10.4.txt
- [84] G.Hjorth, An orbit that is exactly $\Sigma_{\lambda+1}^0$, handwritten note, Feb 1995, problem 10-5.
 - http://www.math.wisc.edu/~miller/res/unpub/hjorth.pdf
- [85] G.Hjorth, On \aleph_1 many minimal models, Journal of Symbolic Logic, 61(1996), 906-919.

- [86] G.Hjorth, Universal co-analytic sets, Proceedings of the American Mathematical Society, 124 (1996), 3867-3873.
- [87] Hjorth, Greg; Souldatos, Ioannis A.; Independently axiomatizable $\mathcal{L}_{\omega_1,\omega}$ theories. J. Symbolic Logic 74 (2009), no. 4, 1273-1286.
- [88] Hjorth, Greg; Uniquely undefinable elements. J. Symbolic Logic 75 (2010), no. 1, 269-274. problem 10-12
- [89] M.Hrusak, Another ♦-like principle, Fundamenta Mathematicae, 167(2001), 277-289.
- [90] E.Hrushovski, Totally categorical structures. Trans. Amer. Math. Soc. 313 (1989), no. 1, 131–159.
- [91] T.Jech, The Axiom of Choice, North-Holland, (1973).
- [92] T.Jech, K.Prikry, Ideals over uncountable sets: applications of almost disjoint functions and generic ultrapowers, Memoirs of the American Mathematical Society, 18 no 214, (1979).
- [93] T.Jech, Singular Cardinal Problem: Shelah's Theorem on $2^{\aleph_{\omega}}$, Bulletin of the London mathematical Society, 24(1992), 127-139.
- [94] T.Jech and S.Shelah, Possible pcf algebras, Journal of Symbolic Logic, 61(1996), 313-317. (Shelah 476)
- [95] H.Judah, S.Shelah, Q-sets do not necessarily have strong measure zero, Proceedings of the American Mathematical Society, 102(1988), 681-683.
- [96] I.Juhasz, K.Kunen, On the weight of Hausdorff spaces, General topology and its applications, 3(1973), 47-49.
- [97] W.Just, email Dec 1993, problem 6-4.
- [98] W.Just, A.Miller, M.Scheepers, and P.Szeptycki, The combinatorics of open covers (II), Topology and its applications, 73(1996), 241-266.
- [99] S.Kalikow, Sequences of reals to sequences of zeros and ones, Proceedings of the American Mathematical Society, 108(1990), 833-837.
- [100] A.Kamburelis, B.Weglorz, Splittings, Archive for mathematical logic, 35(1996), 263-277.
- [101] A.Kanamori, The higher infinite, Springer-Verlag, (1994).
- [102] V.Kanovei, On non-wellfounded iterations of perfect set forcing, Journal of Symbolic Logic 64(1999), 551-574.

- [103] A.Kechris, The structure of Borel equivalence relations, in **Set Theory and the Continuum**, edited by Judah, Just and Woodin, MSRI 26(1992), 89-102.
- [104] A.Kechris, Topology and descriptive set theory, Topology and Its Applications, 58(1994), 195-222.
- [105] A.Kechris, S.Solecki, Approximation of analytic by Borel sets and definable countable chain conditions, Israel Journal of Mathematics, 89(1995), 343-356.
- [106] A.Kechris, S.Solecki, S.Todorcevic, Borel chromatic numbers, Adv. Math. 141 (1999), 1-44.
- [107] J.Keisler, J.Schmerl, Making the hyperreal line both saturated and complete, Journal of Symbolic Logic, 56(1991), 1016-1024.
- [108] S.Kinoshita, Solution of a problem of Sikorski, Fundamenta Mathematicae, 40(1953), 39-41.
- [109] R.W.Knight, The Vaught conjecture: a counterexample, e-print Dec 2002. http://people.maths.ox.ac.uk/knight/stuff/preprints.html
- [110] M.Kojman, S.Shelah, A ZFC Dowker space in $\aleph_{\omega+1}$: an application of pcf theory to topology, Proceedings of the American Mathematical Society, 126(1998), 2459-2465.
- [111] Kojman, Menachem; Kubiś, Wiesław; Shelah, Saharon, On two problems of Erdös and Hechler: new methods in singular madness. Proc. Amer. Math. Soc. 132 (2004), no. 11, 3357–3365.
- [112] J.Kulesza, A two point set must be zero dimensional, Proceedings of the American Mathematical Society, 116(1992), 551-553.
- [113] Kumabe, Masahiro; Lewis, Andrew E. M.; A fixed-point-free minimal degree. J. Lond. Math. Soc. (2) 80 (2009), no. 3, 785-797.
- [114] K.Kunen and A.Miller, Borel and projective sets from the point of view of compact sets, Mathematical Proceedings of the Cambridge Philosophical Society, 94(1983), 399-409.
- [115] K.Kunen, Random and Cohen reals, in Handbook of Set Theoretic Topology, North-Holland, (1984), 887-911.
- [116] K.Kunen, Partitioning Euclidean space, Mathematical Proceedings of the Cambridge Philosophical Society, 102(1987), 379-383.
- [117] K.Kunen, Where MA first fails, Journal of Symbolic Logic, 53(1988), 429-433.

- [118] K.Kuratowski, On a topological problem connected with the Cantor-Bernstein theorem, Fundamenta Mathematicae, 37(1950), 213-216
- [119] M.Laczkovich, Closed Sets Without Measurable Matching, Proceedings of the American Mathematical Society, 103(1988), 894-896.
- [120] M.Laczkovich, Two constructions of Sierpiński and some cardinal invariants of ideals, Real Anal. Exchange 24 (1998/99), 663-676.
- [121] Larson, Paul; Neeman, Itay; Shelah, Saharon; Universally measurable sets in generic extensions. Fund. Math. 208 (2010), no. 2, 173-192.
- [122] R.Laver, On Fraïssé's order type conjecture, Annals of Mathematics, 98(1973, 89-111.
- [123] R.Laver, Better-quasi-orderings and a class of trees, in Studies in Foundations and Combinatorics, Advances in Mathematics Supplementary Studies (1978) 31-48.
- [124] S.Leth, J.Keisler, K.Kunen and A.Miller, Descriptive set theory on a hyperfinite set, Journal of Symbolic Logic, 54(1989), 1167-1180.
- [125] A.Louveau and S.Simpson, A separable image theorem for ramsey mappings, Bulletin de L'Academie Polonaise des sciences, 30(1982), 105-108.
- [126] A.Louveau and J. Saint Raymond, On the quasi-ordering of Borel linear orders under embeddability, Journal of Symbolic Logic 55(1990), 537-560.
- [127] A.Louveau, Classifying Borel Structures, in **Set Theory and the Continuum**, edited by Judah, Just and Woodin, MSRI 26(1992), 103-111.
- [128] Malliaris, Maryanthe; Shelah, Saharon; General topology meets model theory, on p and t. Proc. Natl. Acad. Sci. USA 110 (2013), no. 33, 13300-13305.
- [129] B.Löwe, Uniform unfolding and analytic measurability, Archive for Mathematical Logic, 37(1998), 505-520.
- [130] L.Manevitz and A.Miller, Lindelöf models of the reals: solution to a problem of Sikorski, Israel Journal of Mathematics, 45(1983), 209-218.
- [131] A.Marcone, The set of better-quasi-orderings is Π_2^1 , Mathematical Logic Quarterly, 41(1995), 373-383.
- [132] Marks, Andrew; A determinacy approach to Borel combinatorics, April 2013 http://arxiv.org/abs/1304.3830
- [133] Martinez-Ranero, Carlos; Well-quasi-ordering Aronszajn lines. Fund. Math. 213 (2011), no. 3, 197-211.

- [134] R.Mauldin, Analytic non-Borel sets modulo null sets, in **Set Theory**, **BEST conference**, Contemporary Mathematics, 192(1996), AMS, 69-70.
- [135] R.Mauldin, **The Scottish Book**, Birkhäuser, 1979.
- [136] R.Mauldin, On sets which meet each line in exactly two points. Bull. London Math. Soc. 30 (1998), no. 4, 397–403.
- [137] A.Miller, On the length of Borel hierarchies, Annals of Math Logic, 16(1979), 233-267.
- [138] A.Miller, There are no Q-points in Laver's model for the Borel conjecture, Proceedings of the American Mathematical Society, 78(1980), 103-106.
- [139] A.Miller, Generic Souslin sets, Pacific Journal of Mathematics, 97 (1981), 171-181.
- [140] A.Miller, A characterization of the least cardinal for which the Baire category theorem fails, Proceedings of the American Mathematical Society, 86(1982), 498-502.
- [141] A.Miller, The Borel classification of the isomorphism class of a countable model, Notre Dame Journal of Formal Logic, 24(1983), 22-34.
- [142] A.Miller, Mapping a set of reals onto the reals, Journal of Symbolic Logic, 48(1983), 575-584.
- [143] A.Miller, Infinite combinatorics and definability, Annals of Pure and Applied Mathematical Logic, 41(1989), 179-203.
- [144] A.Miller, Projective subsets of separable metric spaces, Annals of Pure and Applied Logic, 50(1990), 53-69.
- [145] A.Miller, Set theoretic properties of Loeb measure, Journal of Symbolic Logic, 55(1990), 1022-1036.
- [146] A.Miller, Some interesting problems, Set Theory of the Reals, ed Haim Judah, Israel Mathematical Conference Proceedings, vol 6 (1993), 645-654, American Math Society.
- [147] A.Miller, Descriptive Set Theory and Forcing: how to prove theorems about Borel sets the hard way, Lecture Notes in Logic 4(1995), Springer-Verlag.
- [148] A.Miller, On relatively analytic and Borel subsets, J. Symbolic Logic 70 (2005), no. 1, 346–352.

- [149] H.I.Miller, Some results connected with a problem of Erdos II, Proceedings of the American Mathematical Society, 75(1979), 265-268.
- [150] W.Mitchell, On the singular cardinal hypothesis, Transactions of the American Mathematical Society, 329(1992), 507-530.
- [151] Moore, Justin Tatch, A five element basis for the uncountable linear orders. Ann. of Math. (2) 163 (2006), no. 2, 669–688.
- [152] M.Morillon, email May 1996, problem 13-3.
- [153] M.Morley, The number of countable model, Journal of Symbolic Logic, 35(1970), 14-18.
- [154] J.Pawlikowski, Parameterized Ellentuck Theorem, Topology and its Applications, 37(1990), 65-73.
- [155] J.Pawlikowski, Every Sierpinski set is strongly meager, Archive of Mathematical Logic, 35(1996), 281-285.
- [156] R.Price, On a problem of Čech, Topology and Its Applications, 14(1982), 319-329.
- [157] K.Prikry and A.Miller, When the continuum has cofinality ω_1 , Pacific Journal of Mathematics, 115(1984), 399-407.
- [158] K.Prikry, Determinateness and partitions, Proceedings of the American Mathematical Society, 54(1976), 303-306.
- [159] I.Reznikoff, Tout ensemble de formules de la logique classique est équivalent à un ensemble indépendant. (French) C. R. Acad. Sci. Paris 260 1965 2385–2388.
- [160] A.Roslanowski and S.Shelah, Norms on possibilities II: more ccc ideals on 2^{ω} , Journal of Applied Analysis, 3(1997), 103-127.
- [161] E.Schepin, Functors and uncountable powers of compacta, Russian Math. Surveys, 36(1981), 1-71.
- [162] E.Schimmerling, Combinatorical principles in the core model for one Woodin cardinal, Annals of pure and applied logic, 74(1995), 153-201.
- [163] J.Schmerl, Countable partitions of Euclidean space, Math. Proc. Cambridge Philos. Soc., 120(1996), 7-12.
- [164] J.Schmerl, What's the difference?, Annals of Pure and Applied Logic, 93(1998), 255-261.
- [165] S. Shelah, Decomposing uncountable squares to countably many chains. J. Combinatorial Theory Ser. A, 21(1976), 110-114.

- [166] S.Shelah, **Proper Forcing**, Lecture Notes in Math, 940 (1982), Springer-Verlag.
- [167] S.Shelah, On cardinal invariants of the continuum, Collection: Axiomatic set theory Boulder, Colo., 31(1983), 183-208 Contemp. Math., AMS.
- [168] S.Shelah, Cardinal Arithmetic, Clarendon Press, Oxford (1994).
- [169] S.Shelah, On a problem of Steve Kalikow, Fund. Math., 166(2000),137-151.
- [170] S.Shelah, Covering of the null ideal may have countable cofinality. Saharon Shelah's anniversary issue. Fund. Math. 166(2000), 109-136.
- [171] S.Shelah, Embedding Cohen algebras using pcf theory. Saharon Shelah's anniversary issue. Fund. Math. 166(2000), 83-86.
- [172] S.Shelah, On full Souslin trees, Colloq. Math. 79 (1999), 1-7.
- [173] S.Shelah, Borel subalgebras of $\mathcal{P}(\omega)$ /finite, handwritten May 1996, problem 5-6. http://www.math.wisc.edu/~miller/res/unpub/shelah.pdf
- [174] S.Shelah, On Ciesielski's Problems, Journal of Applied Analysis, 3(1997), 191-209.
- [175] Shelah, Saharon, Two cardinal invariants of the continuum ($\mathfrak{d} < \mathfrak{a}$) and FS linearly ordered iterated forcing. Acta Math. 192 (2004), no. 2, 187–223.
- [176] Shelah, Saharon; Steprans, Juris; Comparing the uniformity invariants of null sets for different measures. Adv. Math. 192 (2005), no. 2, 403-426.
- [177] R.Schindler, The core model for almost linear iterations. Ann. Pure Appl. Logic 116 (2002), no. 1-3, 205–272.
- [178] W.Sierpinski, Problem 70, Fundamenta Mathematicae, 26(1936), 334.
- [179] W.Sierpinski, **Hypotheses du Continu**, Monografje Matematyczme, 1934.
- [180] P.Simon, Divergent Sequences in Bicompacta, Soviet Math. Dokl., 19(1978), 1573-1577.
- [181] P.Simon, A note on almost disjoint refinement, 24th Winter School on Abstract Analysis (Benešova Hora, 1996). Acta Univ. Carolin. Math. Phys. 37(1996), 89-99.
- [182] T.Slaman, On a question of Sierpiński, Fundamenta Mathematicae, 159(1999), 153-159.
- [183] S.Solecki, Covering analytic sets by families of closed sets, Journal of Symbolic Logic, 59(1994), 1022-1031.

- [184] J.Steel, On Vaught's conjecture, in **Cabal Seminar 76-77**, Lecture Notes in Mathematics, 689(1978), Springer-Verlag, 55-74.
- [185] J.Steprans, Almost disjoint families of paths in lattice grids, Topology Proceedings 16(1991) 185-200.
- [186] J.Steprans, Combinatorial consequences of adding Cohen reals. Set theory of the reals (Ramat Gan, 1991), 583–617, Israel Math. Conf. Proc., 6, Bar-Ilan Univ., Ramat Gan, 1993.
- [187] J.Steprans, Cardinal invariants associated with Hausdorff capacities, **Set theory** (Boise, ID, 1992–1994), 147-184, Contemp. Math., 192, Amer. Math. Soc., Providence, RI, 1996.
- [188] J.Steprans, Unions of rectifiable curves in Euclidean space and the covering number of the meagre ideal, Journal of Symbolic Logic, 64(1999), 701-726.
- [189] Steprans, Juris; Geometric cardinal invariants, maximal functions and a measure theoretic pigeonhole principle. Bull. Symbolic Logic 11 (2005), no. 4, 517-525.
- [190] A.Suzuki, No elementary embedding from V into V is definable from parameters, Journal of Symbolic Logic, 64 (1999), 1591-1594.
- [191] R.E.Svetic, The Erdös similarity problem: a survey, Real Analysis Exchange 26(2000/01), 525-539.
- [192] S.Todorcevic, Remarks on Martin's axiom and the continuum hypothesis, Canadian Journal of Mathematics, 43 (1991), 832-851.
- [193] Todorcevic, Stevo, Lipschitz maps on trees. J. Inst. Math. Jussieu 6 (2007), no. 3, 527–556.
- [194] J.Truss, Sets having calibre ℵ₁, Logic Colloquium 76, North-Holland, Amsterdam, 1977, 595-612.
- [195] S.Ulam, Problems in Modern Mathematics, Wiley, New York, 1964.
- [196] J.Vaughan, Small uncountable cardinals and topology, in Open Problems in Topology, edited by J.van Mill, G.M.Reed, North-Holland, 1990, 196-218.
- [197] B. Velickovic, H. Woodin, Complexity of reals of inner models of set theory, Annals of Pure and Applied Logic, 92(1998), 283-295.
- [198] J.Vickers, P.D.Welch, Elementary embeddings from an inner model to the universe, Journal of Symbolic Logic, 66(2001), 1090-1116.
- [199] P.Vojtas, More on set-theoretic characteristics of summability of sequences of regular (Toeplitz) matrices, Comment. Math. Univ. Carolinae, 2(1988), 97-102.

- [200] Yi Zhang, Towards a problem of E.van Douwen and A.Miller, Mathematical Logic Quarterly 45 (1999), 183-188.
- [201] Yi Zhang, On a class of m.a.d. families., J. Symbolic Logic 64 (1999), no. 2, 737–746.
- [202] O.Zindulka, Small opaque sets. Real Anal. Exchange 28 (2002/03), no. 2, 455–469.

Arnold W. Miller
University of Wisconsin
Department of Mathematics, Van Vleck Hall
480 Lincoln Drive
Madison, WI 53706
miller@math.wisc.edu
http://www.math.wisc.edu/~miller