A CANTOR SET WITH HYPERBOLIC COMPLEMENT

JUAN SOUTO AND MATTHEW STOVER

To Dick Canary on the occasion of his 50th birthday

ABSTRACT. We construct a Cantor set in \mathbb{S}^3 whose complement admits a complete hyperbolic metric.

1. Introduction

Recall that a Cantor set is a metrizable compactum which is totally disconnected and has no isolated points. While any two Cantor sets are homeomorphic to each other, it is well-known that there are Cantor sets embedded in Euclidean space such that no homeomorphism between them extends to an ambient self-homeomorphism. The first example of this phenomenon is due to Antoine [2] who constructed a Cantor set in \mathbb{R}^3 whose complement is not simply connected, and hence not homeomorphic to the complement of the standard dyadic Cantor set. Following Antoine's work there has been a small industry devoted to constructing examples of wild Cantor sets in \mathbb{R}^3 , or more generally \mathbb{R}^n , having various pathological properties; see for example [3, 4, 6, 8, 18, 20] and the references therein. In this note we construct yet another example of a wild Cantor set:

Theorem 1.1. There is a Cantor set $C \subset \mathbb{S}^3$ whose complement $\mathbb{S}^3 \setminus C$ admits a complete hyperbolic metric.

To construct the Cantor set C provided by Theorem 1.1 we will mimic the construction of Antoine's necklace, using knotted and linked θ -graphs instead of circles. The bulk of the work is to give a sufficient condition for an open manifold with infinite topology to admit a complete hyperbolic metric. More concretely, we prove that an open 3-manifold is hyperbolic if it admits a nested exhaustion $M = \bigcup_n K_n$ such that the closure of $K_n \setminus K_{n-1}$ is acylindrical for all n and such that the genus of each component of ∂K_n is bounded by some constant independent of n. This result is not going to surprise any expert on Kleinian groups, and the proof uses rather standard arguments.

In this note we just prove Theorem 1.1 as stated above. However, an argument that is painful but relatively straightforward for experts shows that the Cantor set C can also be constructed so that any two orientation preserving embeddings of $\mathbb{S}^3 \setminus C$ into \mathbb{S}^3 are isotopic to each other (compare with [9, 14]). One can also construct C in such a way that the hyperbolic metric on $\mathbb{S}^2 \setminus C$ is

1

Juan Souto was partially supported by NSERC Discovery and Accelerator Supplement grants. Matthew Stover was partially supported by NSF RTG grant DMS 0602191.

unique up to isometry. In fact, the following is, at least from the point of view of Kleinian groups, an interesting question:

Question. Is there a Cantor set $C \subset \mathbb{S}^3$ whose complement admits non-isometric complete hyperbolic metrics?

Also, note that, as is the case with Antoine's necklace [18], one can use Theorem 1.1 to construct uncountably many homeomorphism classes of Cantor set complements in \mathbb{S}^3 admitting a complete hyperbolic metric.

This paper is organized as follows. In section 2 we discuss a few facts from 3-dimensional topology used later on. In section 3 we show that 3-manifolds that admit what we call a *nested exhaustion with truly excellent gaps* are hyperbolic. Theorem 1.1 is proved in section 4.

Acknowledgements. The first author would like to thank Mario Bonk and Vlad Markovic for many amusing conversations on Cantor sets and other topics. The images in this paper were created with Google Sketchup.

2.

We refer to [10] and [15] for basic facts from 3-manifold topology and hyperbolic geometry.

Following Myers [16], we say that a compact orientable 3-manifold M is excellent if it is irreducible, atoroidal, and acylindrical. An excellent 3-manifold all of whose boundary components have negative Euler characteristic is truly excellent. Suppose that M is a compact orientable 3-manifold whose boundary ∂M does not contain 2-spheres. It follows from Perelman's proof of the Poincare conjecture that M is truly excellent if and only if its fundamental group $\pi_1(M)$ is infinite, does not contain \mathbb{Z}^2 as a subgroup, and splits neither over the trivial group nor over \mathbb{Z} . Yet another characterization, due to Thurston in the presence of boundary and to Perelman in general, is that a compact manifold M is truly excellent if and only if it admits a hyperbolic metric with totally geodesic boundary.

Remark. Notice that it follows from the observations above that every compact 3-manifold M which is homotopy equivalent to a (truly) excellent manifold M' is (truly) excellent as well. In particular, it follows from the work of Johannson [11] that M and M' are actually homeomorphic.

Later on we will need to use over and over again that appropriately glued truly excellent 3-manifolds yield again a truly excellent manifold. Before stating what we will need in a lemma, recall that a subgroup H of a group G is malnormal if

$$\{g \in G \mid gHg^{-1} \cap H \neq 1_G\} = H.$$

In terms of covering theory this translates to the following fact: if X is a simply connected space on which G acts freely and discretely, and if $\gamma, \gamma' \subset X/H$ are homotopically essential closed curves whose images under the covering map $\pi: X/H \to X/G$ are equal, $\pi(\gamma) = \pi(\gamma')$, then $\gamma = \gamma'$.

Lemma 2.1. Suppose that N is a compact oriented 3-manifold with boundary ∂N and that $S \subset \partial N$ a disconnected subsurface of the boundary. Let $\tau: S \to S$ be an orientation reversing involution that preserves no connected component of S. Finally, consider the oriented manifold $M = N/\tau$ obtained by gluing N according to τ and suppose that

- N is truly excellent,
- each component of S has negative Euler characteristic and is π_1 -injective in ∂N , and
- ∂M does not contain tori.

Then M is truly excellent, and moreover:

- (1) The image of every component Σ of S under the inclusion $\pi: N \to M$ is a 2-sided incompressible surface.
- (2) If Σ (resp. U) is a connected component of S (resp. N) then the subgroup $\pi_*(\pi_1(S))$ (resp. $\pi_*(\pi_1(U))$) is malnormal in $\pi_1(M)$.

Lemma 2.1 follows either easily from standard innermost arguments (see [16, Section 2]) or from well-known results from Bass-Serre theory on amalgamating groups along a common malnormal subgroup. We leave the details to the reader.

Lemma 2.2. Let M be a complete open hyperbolic 3-manifold, K a truly excellent compact 3-manifold, and $\iota: K \to M$ a homotopy equivalence. If the restriction of ι to ∂K is an embedding, then ι is homotopic relative to ∂K to an embedding $\iota': K \to M$.

Proof. Since K is compact and M is homotopy equivalent to K, $\pi_1(M)$ is finitely generated. In particular, M is homeomorphic to the interior of a compact manifold \bar{M} [1, 5], and we can assume that $\iota(K)$ is contained in the interior of \bar{M} . The homotopy equivalence $\iota: K \to \bar{M}$ is homotopic to a homeomorphism $\tau: K \to \bar{M}$ [11]. Now, let $S \subset \partial K$ be a boundary component of K. Since $\iota(S)$ and $\iota(S)$ are disjoint, $\iota(S)$ are disjoint, $\iota(S)$ and there is $\iota(S) \subset \bar{M}$ homeomorphic to $\iota(S) \subset \bar{M}$ with $\iota(S) \subset \bar{M}$ homeomorphic to $\iota(S) \subset \bar{M}$ with $\iota(S) \subset \bar{M}$ homeomorphic to $\iota(S) \subset \bar{M}$ homeomorphic to

Notice that if $S' \subset \partial K$ is another boundary component of K then we have $\iota(S') \cap \partial U_S = \emptyset$, meaning that either $\iota(S') \subset U_S$ or $\iota(S') \cap U_S = \emptyset$. We rule out the former possibility: If $\iota(S') \subset U_S$ then it is a closed embedded π_1 -injective surface in the trivial interval bundle U_S and hence is isotopic to the boundary components of U_S . Since ι is a homotopy equivalence, this implies that S and S' are homotopic in K, but this contradicts the assumption that K is truly excellent. This proves that $\iota(S') \cap U_S = \emptyset$ for all $S' \subset \partial K \setminus S$. Notice that the same argument shows that $U_S \cap U_{S'} = \emptyset$ for all distinct boundary components $S, S' \subset \partial K$ of K.

Finally, let \hat{M} be the submanifold of \bar{M} obtained by removing $U_S \setminus \iota(S)$ for all $S \subset \partial K$, and notice that the homotopy equivalence $\iota : K \to M$ is homotopic relative to ∂K to a homotopy equivalence $\hat{\iota} : K \to \hat{M}$ whose restriction to ∂K is a homeomorphism onto $\partial \hat{M}$. The homotopy equivalence $\hat{\iota} : K \to \hat{M}$ is homotopic relative to ∂K to a homeomorphism $\iota' : K \to \hat{M} \subset M$ [22]. This is our desired embedding.

Lemma 2.3. Let M and M' be hyperbolic 3-manifolds, $\pi: M \to M'$ be a covering, $K \subset M$ a compact core, and assume that $\pi_*(\pi_1(K))$ is malnormal in $\pi_1(M')$. If the restriction of π to ∂K is an embedding, then so is the restriction of π to K.

Recall that a compact core of a 3-manifold M is a compact submanifold K such that the inclusion $K \hookrightarrow M$ is a homotopy equivalence, and observe that every manifold admitting a compact core has finitely generated fundamental group. We also note that in the statement of Lemma 2.3 we do not assume that $\pi_1(M')$ is finitely generated.

Proof. Notice that it suffices to prove that if $x \in \partial K$ and $y \in K$ are two points with $\pi(x) = \pi(y)$, then x = y. Let $S \subset \partial K$ be the connected component containing x, consider its image $\pi(S)$, and let S' be the component of $\pi^{-1}(\pi(S))$ with $y \in S'$. Notice that $S' \subset K$. In particular, compactness of K implies that S' is compact and hence that the cover $\pi|_{S'}: S' \to S$ is finite-to-one.

It follows that there are two curves $\gamma \subset S$ and $\gamma' \subset S'$ which are essential in $\pi_1(M)$ such that $\pi(\gamma) = \pi(\gamma')$. The condition that $\pi_*(\pi_1(K))$ is a malnormal subgroup of $\pi_1(M')$ implies that $\gamma = \gamma'$ and hence that $S' \cap S \neq \emptyset$. Since both S and S' are components of the preimage of the embedded surface $\pi(S)$, it follows that S' = S and thus that $y \in S$. Injectivity of π on S implies that $\pi(x) = \pi(y)$, as we needed to prove.

3.

In this note we will be interested in 3-manifolds obtained by gluing truly excellent manifolds along their boundaries. More concretely we consider open manifolds M which admit a nested exhaustion with truly excellent gaps

$$M = \bigcup_{n \in \mathbb{N}} K_n, \quad K_0 = \emptyset,$$

by which we mean that K_n is contained in the interior of K_{n+1} and that the closure of $K_{n+1} \setminus K_n$ is a truly excellent manifold for all n. We prove:

Proposition 3.1. Every open 3-manifold which admits a nested exhaustion with truly excellent gaps

$$M = \bigcup_{n \in \mathbb{N}} K_n, \quad K_0 = \emptyset$$

such that there is an upper bound for the genus of the connected components of $\bigcup_n \partial K_n$ is homeomorphic to a complete hyperbolic 3-manifold.

Suppose throughout this section that M and K_n are as in the statement of Proposition 3.1 and fix $* \in K_1$. Before launching into the proof of the proposition, observe that Lemma 2.1 implies:

- (1) K_n is truly excellent for all $n \ge 1$.
- (2) If $S \subset \partial K_n$ is a connected component of the boundary of K_n , then S is incompressible in M.

- (3) If $S \subset \partial K_n$ and $S' \subset \partial K_m$ are connected components of the boundary of K_n and K_m with $n, m \geq 1$ such that there are essential curves $\gamma \subset S$ and $\gamma' \subset S'$ which are freely homotopic in M then n = m, S = S' and γ and γ' are in fact freely homotopic within S.
- (4) $\pi_1(M,*)$ is the nested union of the subgroups $\pi_1(K_n,*)$.
- (5) $\pi_1(K_n, *)$ is malnormal in $\pi_1(M, *)$ for all $n \geq 1$.

Also, notice that since M is the nested union of aspherical manifolds, it is aspherical as well.

We divide the proof of Proposition 3.1 into two separate statements:

Lemma 3.2. The manifold M is homotopy equivalent to a complete hyperbolic 3-manifold M'.

Proof. Since K_n is excellent for all $n \geq 1$, there is a discrete and faithful representation

$$\rho_n: \pi_1(K_n, *) \to \operatorname{PSL}_2 \mathbb{C} = \operatorname{Isom}_+(\mathbb{H}^3).$$

See [13, 17]. Fixing k, for each for $n \geq k$ we can restrict the representation ρ_n to the subgroup $\pi_1(K_k, *)$ of $\pi_1(K_n, *)$. Since each of the manifolds K_k is excellent, it follows from Thurston's compactness theorem [21] that there is a sequence $(g_n) \subset \operatorname{PSL}_2 \mathbb{C}$ such that for all $\gamma \in \pi_1(K_k, *)$ the sequence $(g_n \rho_n(\gamma) g_n^{-1})$ is relatively compact in $\operatorname{PSL}_2 \mathbb{C}$. In particular, conjugating our representations and passing to a diagonal subsequence we can assume that the limit

$$\rho(\gamma) = \lim_{n \to \infty, \ n \ge k} \rho_n(\gamma)$$

exists for all $\gamma \in \pi_1(K_k, *)$ and for all k. Since $\pi_1(M, *) = \bigcup_k \pi_1(K_k, *)$ we therefore obtain a representation

$$\rho: \pi_1(M) \to \operatorname{PSL}_2 \mathbb{C}.$$

It is discrete and faithful by work of Jørgensen [12]. In particular, $M' = \mathbb{H}^3/\rho(\pi_1(M,*))$ is a hyperbolic 3-manifold with $\pi_1(M') \simeq \pi_1(M)$. Since both M and M' are aspherical, it follows that they are homotopy equivalent. \square

We now prove that M and the manifold M' provided by Lemma 3.2 are not only homotopy equivalent but actually homeomorphic:

Lemma 3.3. M and M' are homeomorphic.

Proof. Choose a homotopy equivalence $\phi: M \to M'$ and set

$$\mathcal{S} = \bigcup_{n} \partial K_n \subset M$$

Every connected component S of S is π_1 -injective; it follows that $\phi(S)$ is homotopic to an immersed least area surface in M' [19]. We can thus assume, up to replacing ϕ by a homotopic map, that the restriction of ϕ to S is a minimal immersion for all components S of S.

We now claim that the restriction of ϕ to S is proper. In fact, if that were not the case then there would be a sequence (S_k) of distinct components of S and a sequence of points $p_k \in S_k$ such that $\phi(p_k)$ has a limit in M'. Endow S_k with the pulled-back Riemannian metric and notice that, since $\phi|_{S_k}$ is a minimal immersion, this metric has curvature bounded from above by -1. Since, by assumption, S_k has genus uniformly bounded from above, there is C such that S_k has at most area C for all k. Therefore, there is some constant D > 0 such that for all k there is a homotopically essential loop $\gamma_k \subset S_k$ based at p_k whose image $\phi(\gamma_k)$ has at most length D. Since the points $\phi(p_k)$ converge in M', it follows that the loops $\phi(\gamma_k)$ belong to finitely many free homotopy classes in M'. In other words, there are $l \neq k$ such that $\phi(\gamma_k)$ and $\phi(\gamma_l)$ represent the same conjugacy class in $\pi_1(M')$. Since ϕ is a homotopy equivalence, it follows that γ_k and γ_l also represent the same conjugacy class in $\pi_1(M)$; as we noted above this is not possible. This shows that the restriction of ϕ to S is proper.

We next prove that the restriction of ϕ to S is an embedding. Properness implies that it suffices to show that the restriction of ϕ to $S_n = \bigcup_{i \leq n} \partial K_i$ is an embedding for all n. Notice that there is some $N \geq n$ such that a neighborhood of the set $\phi(K_n)$ lifts homeomorphically under the cover $\pi : \mathbb{H}^3/\rho(\pi_1(K_N)) \to M'$. Now consider the commutative diagram

The manifold $\mathbb{H}^3/\rho(\pi_1(K_N))$ is homeomorphic to the interior of a compact manifold \bar{M}_N by the tameness theorem [1, 5]. Moreover, since K_N is excellent it follows from [11] that the map $\tilde{\phi}: K_N \to \bar{M}_N$ is homotopic to a homeomorphism. In particular, this implies that $\tilde{\phi}(\mathcal{S}_n)$ is homotopic to an embedded surface. Since $\tilde{\phi}(\mathcal{S}_n)$ is a π_1 -injective least area surface and since two curves in \mathcal{S}_n which are homotopic in M are also homotopic within \mathcal{S}_n , it follows from [7] that the restriction of $\tilde{\phi}$ to \mathcal{S}_n is an embedding. Since the restriction of π to $\tilde{\phi}(K_n)$ is a homeomorphism onto $\phi(K_n)$, it follows that the restriction of ϕ to \mathcal{S}_n is also an embedding. This proves that ϕ maps \mathcal{S} homeomorphically onto its image.

At this point we are ready to finish the proof. It suffices to prove that for every natural number n, the restriction of ϕ to the closure U_n of $K_n \setminus K_{n-1}$ is homotopic rel $\partial U_n \subset \mathcal{S}$ to an embedding. Consider the cover π' : $\mathbb{H}^3/\rho(\pi_1(U_n)) \to M'$ and observe that we have a diagram as follows:

Since the restriction of ϕ to $\partial U_n \subset \mathcal{S}$ is an embedding, we deduce that the restriction of $\tilde{\phi}$ to each ∂U_n is also an embedding. It follows from Lemma 2.2 that $\tilde{\phi}$ is homotopic relative to ∂U_n to an embedding $\tilde{\psi}: U_n \to \mathbb{H}^3/\rho(\pi_1(U_n))$. Since $\tilde{\psi}(U_n)$ is a compact core of $\mathbb{H}^3/\rho(\pi_1(U_n))$, Lemma 2.3 implies that that $\pi \circ \tilde{\psi}$ is also an embedding.

4.

In this section we prove Theorem 1.1. The basic idea is to modify the construction of Antoine's necklace by replacing each link of the necklace by a graph. A (piecewise linearly) embedded finite graph X in a manifold M with possibly non-empty boundary is properly embedded if $X \cap \partial M$ is precisely equal to the set of vertices of X with valence 1. If $X \subset M$ is any such properly embedded graph then we denote by $\mathcal{N}(X)$ an open regular neighborhood of X. A properly embedded graph $X \subset M$ is truly excellent if $M \setminus \mathcal{N}(X)$ is truly excellent.

In the proof of the Theorem 1.1 we will make heavy use of the following result which is basically due to Myers [16] (see also [14]):

Theorem (Myers). Let M be an oriented 3-manifold and $X \subset M$ a properly embedded finite graph such that every component of $\partial(M \setminus \mathcal{N}(X))$ has negative Euler characteristic. Then X is homotopic, relative to ∂M , to a truly excellent properly embedded graph.

After these remarks we are ready to prove Theorem 1.1:

Theorem 1.1. There is a Cantor set $C \subset \mathbb{S}^3$ whose complement $\mathbb{S}^3 \setminus C$ admits a complete hyperbolic metric.

Proof. We will construct a sequence V_0, V_1, V_2, \ldots of compact 3-manifolds in \mathbb{S}^3 starting with $V_0 = \mathbb{S}^3$ and satisfying the following conditions for all $n \geq 1$:

- (1) Each V_n is contained in the interior of V_{n-1} and the closure of $V_{n-1} \setminus V_n$ is truly excellent.
- (2) Each component of ∂V_n has genus 2.
- (3) Each component of V_{n-1} contains at least two components of V_n .
- (4) For any sequence of components $U_n \subset V_n$, $\lim_{n\to\infty} \operatorname{diam}(U_n) = 0$, where $\operatorname{diam}(\cdot)$ is the diameter in the spherical metric on \mathbb{S}^3 .

Assuming for a moment that such a sequence exists, we conclude the proof of Theorem 1.1. The set $C = \bigcap_{n=1}^{\infty} V_n$ is an intersection of compact sets and hence compact. Moreover, (3) implies that it is totally disconnected and (2) yields in turn that C has no isolated points. In other words, C is a Cantor set. Now let K_n be the closure of $\mathbb{S}^3 \setminus V_n$ for $n \geq 1$ and notice that

$$K_1 \subset K_2 \subset K_3 \subset \cdots$$
 and $M = \mathbb{S}^3 \setminus C = \bigcup_n K_n$.

Proposition 3.1 applies by (1), which implies that $M = \mathbb{S}^3 \setminus C$ admits a complete hyperbolic metric, as we wanted to show.

It remains to construct the submanifolds V_n of \mathbb{S}^3 satisfying (1)-(4). We will proceed by induction, constructing V_n as a regular neighborhood of linked θ -graphs; by a θ -graph, we mean a trivalent graph with 2 vertices and without separating edges. To begin, let $X, X' \subset \mathbb{S}^3$ be disjoint embedded θ -graphs whose union $X \cup X'$ is a truly excellent graph, and let V_1 be a regular neighborhood of $X \cup X'$ in $V_0 = \mathbb{S}^3$. The θ -graphs X and X' exist by Myers's Theorem.

Suppose that we constructed V_{n-1} and let $U \subset V_{n-1}$ be one of its connected components. By induction, U is a genus 2 handlebody. We are going to construct a disconnected graph L_U contained in the interior of U, such that each one of its connected components is a θ -graph of at most diameter 2^{-n} and such that $U \setminus \mathcal{N}(L_U)$ is truly excellent. Once this graph L_U exists, we define V_n as the union of the submanifolds $\mathcal{N}(L_U) \subset U$ over all connected components U of V_{n-1} .

It remains to construct the link $L = L_U$ in the genus 2 handlebody U. To start, let $X \subset U$ be a spine of U, i.e., a θ -graph whose complement is a product. We now take a very slim regular neighborhood W of X constructed out of closed topological balls

(4.1)
$$W = A_1 \cup A_2 \cup B_1^1 \cup \cdots \cup B_{k_1}^1 \cup B_1^2 \cup \cdots \cup B_{k_2}^2 \cup B_1^3 \cup \cdots \cup B_{k_3}^3$$
 satisfying:

- The interiors of all the pieces A_i, B_l^j are disjoint.
- The intersections $A_1 \cap B_1^j$ and $A_2 \cap B_{k_i}^j$ are 2-dimensional disks for
- $B_i^j \cap B_{i+1}^j$ is a 2-dimensional disk for all j=1,2,3 and $i=1,\ldots,k_j-1$. All other intersections are trivial.

The reader should think of A_1, A_2 as regular neighborhoods of the two vertices of X and for j = 1, 2, 3 think of $A_1 \cup B_1^j \cup \cdots \cup B_{k_i}^j \cup A_2$ as a regular neighborhood of an edge of X; compare with Figure 1.

FIGURE 1. The neighborhood W of a θ -graph cut into the pieces A_1, A_2 (blue) and B_k^j (green and yellow).

We can clearly choose W in (4.1) in such a way that each one of the pieces A_i, B_i^j has diameter at most $2^{-(n+1)}$. We construct L in such a way that each component is contained in the union of two of the pieces of (4.1). This yields the desired diameter bound.

Denote by \mathcal{B} the collection of pieces A_i, B_l^j over all choices of i, j, l, let \mathcal{D} be the union of the intersections $E \cap F$ with $E, F \in \mathcal{B}$, and for every component D of \mathcal{D} choose three distinct points p_1^D, p_2^D, p_3^D in its interior. Notice that if D is a component of \mathcal{D} contained in the boundary ∂E of some $E \in \mathcal{B}$, then $D \setminus \{p_1^D, p_2^D, p_3^D\}$ is a π_1 -injective subsurface of negative Euler characteristic of $\partial E \setminus \bigcup_{D \in \mathcal{D}, D \subset E} \{p_1^D, p_2^D, p_3^D\}$. Continuing with the same notation, for each component D of \mathcal{D} contained in ∂E choose a properly embedded tripod T(E, D) with endpoints in the punctures of D and assume that $T(E, D) \cap T(E, D') = \emptyset$ for any two components D, D' of \mathcal{D} contained in ∂E . Note that each tripod is half of a θ -graph. See Figure 2. By Myers's Theorem we can assume that for each $E \in \mathcal{B}$ the graph

$$T(E) = \cup_{D \subset \mathcal{D} \cap \partial E} T(E, D)$$

is truly excellent.

FIGURE 2. A piece B_k^j and two linked, albeit not excellent, half- θ -graphs.

Notice that $L = \cup_E T(E)$ is a union of θ -graphs, and each of its components is contained in the union of two adjacent $E, F \in \mathcal{B}$. It remains to prove that L is truly excellent in the handlebody U. To see this, notice that $U \setminus L$ is homeomorphic to $W \setminus L$, and that, by construction, cutting $W \setminus L$ along $\mathcal{D} \setminus L$ determines a decomposition satisfying the assumptions of Lemma 2.1. This completes the proof of Theorem 1.1.

References

- I. Agol, Tameness of hyperbolic 3-manifolds, math.GT/0405568.
- [2] M. L. Antoine, Sur la possibilité d'étendre l'homéiomorphie de deux figures à leur voisinages, C.R. Acad. Sci. Paris 171 (1920), 661–664.
- [3] M. Bestvina and D. Cooper, A wild Cantor set as the limit set of a conformal group action on S³, Proc. Amer. Math. Soc. **99** (1987), no. 4, 623–626.
- [4] R. H. Bing, A homeomorphism between the 3-sphere and the sum of two solid horned spheres, Ann. of Math. **56** (1952), 354–362.
- [5] D. Calegari and D. Gabai, Shrinkwrapping and the taming of hyperbolic 3-manifolds, J. Amer. Math. Soc. 19 (2006), no. 2, 385–446.
- [6] D. G. DeGryse and R. P. Osborne, A wild Cantor set in Eⁿ with simply connected complement, Fund. Math. 86 (1974), 9–27.
- [7] M. Freedman, J. Hass and P. Scott, Least area incompressible surfaces in 3-manifolds, Invent. Math. 71 (1983), no. 3, 609–642.

- [8] M. Freedman and R. Skora, Strange actions of groups on spheres, J. Differential Geom. **25** (1987), no. 1, 75–98.
- [9] D. Garity, D. Repovš and M. Željko, Rigid Cantor sets in \mathbb{R}^3 with simply connected complement, Proc. Amer. Math. Soc. 134 (2006), no. 8, 2447–2456.
- [10] W. Jaco, Lectures on three-manifold topology, CBMS Regional Conference Series in Mathematics 43, American Mathematical Society, 1980.
- [11] K. Johannson, Homotopy Equivalences of 3-manifolds with Boundary, Lecture Notes in Mathematics 761, Springer-Verlag, 1979.
- [12] T. Jørgensen and A. Marden, Algebraic and geometric convergence of Kleinian groups, Math. Scand. 66 (1990), no. 1, 47–72.
- [13] M. Kapovich, Hyperbolic manifolds and discrete groups, Progress in Mathematics 183, Birkhäuser, 2001.
- [14] R. Kent and J. Souto, Geometric limits of knot complements, II: Graphs determined by their complements, accepted for publication in Mathematische Zeitschrift.
- [15] A. Marden, Outer circles An introduction to hyperbolic 3-manifolds, Cambridge University Press, 2007.
- [16] R. Myers, Excellent 1-manifolds in compact 3-manifolds, Topology Appl. 49 (1993), no. 2, 115–127.
- [17] J.-P. Otal, Thurston's hyperbolization of Haken manifolds, in Surveys in differential geometry, Vol. III, Int. Press, 1998.
- [18] R. Sher, Concerning wild Cantor sets in E³, Proc. Amer. Math. Soc. 19 (1968), 1195–1200.
- [19] R. Schoen and S. Yau, Existence of incompressible minimal surfaces and the topology of three dimensional manifolds with non-negative scalar curvature. Ann. of Math. 110 (1979), 127–142.
- [20] R. Skora, Cantor sets in S³ with simply connected complements, Topology Appl. 24 (1986), no. 1-3, 181–188.
- [21] W. P. Thurston, Hyperbolic structures on 3-manifolds I: Deformation of acylindrical manifolds, Ann. of Math. 124 (1986), 203–246.
- [22] F. Waldhausen, On irreducible 3-manifolds which are sufficiently large, Ann. of Math. 87 (1968), 56–88.

Department of Mathematics, University of British Columbia. jsouto@math.ubc.ca

Department of Mathematics, University of Michigan. stoverm@umich.edu