

Partitions of \mathbb{R}^3 in unit circles *and the Axiom of Choice*

Azul Lihuen Fatalini

Joint work with Prof. Ralf Schindler

living.knowledge

MM
Mathematics
Münster
Cluster of Excellence

Partitions of \mathbb{R}^3 in unit circles *and the Axiom of Choice*

Azul Lihuen Fatalini
Universität Münster

Coming back

Axiom of choice and a set in the plane that intersects every line in two points

I think it's about time that you guys find the right general theorem for this (...). It seems like a source of a lot of papers, and it seems to me that there is some bigger theorem in the background that you're just scratching instances of each and every time.

Context

Axiom
of Choice

Paradoxical
sets

Context

Axiom
of Choice

well-order
of the reals

▼

...

Partitions in circles

PUC := partition of \mathbb{R}^3 in unit circles

Question: (i) Why \mathbb{R}^3 ?

(ii) Why partitions? (1-covering)

(iii) Why circles? Why unit circles?

(i)

(ii)

Partitions in circles

Theorem (ZF) (Szulkin)

\mathbb{R}^3 can be partitioned in circles.

Theorem (ZFC) (Conway-Croft / Kharazishvili)

\mathbb{R}^3 can be partitioned in unit circles.

Partitions in circles

Theorem (ZF) (Szulkin)

\mathbb{R}^3 can be partitioned in circles.

Partitions in unit circles

Theorem (ZFC) (Conway - Croft / Kharazishvili)

\mathbb{R}^3 can be partitioned in unit circles.

Let $\mathbb{R}^3 = \{P_\alpha\}_{\alpha < c}$.

(0)

(1)

(2)

Partitions in unit circles

Observation: The proof shows that any partial PUC of cardinality $<\mathbb{C}$ can be extended to a (complete) PUC.

Question: Can we always extend a partial PUC to a (complete) PUC?

Partitions in unit circles

Observation: The proof shows that any partial PUC of cardinality $<\mathbb{C}$ can be extended to a (complete) PUC.

Question: Can we always extend a partial PUC to a (complete) PUC?

- Sometimes there is not enough "space" to extend a partial PUC.

The result

Theorem

There is a model of $ZF + \text{no well-order of } \mathbb{R} + \exists \text{ PUC}$

The model(s)

1. Cohen - Halpern - Lévy model:

$$H := \text{HOD}_{\text{AUGAY}}^{L[g]}$$

where g is $\mathbb{C}(\omega)$ -generic over L , and

$A = \{c_n : n < \omega\}$ is the set of Cohen reals added by g .

2.

$$W = L(R, b)^{L[\tilde{g}, h]}$$

where \tilde{g} is $\mathbb{C}(\omega)$ -generic over L ,

h is $\textcolor{red}{P}$ -generic over $L[\tilde{g}]$, and

$b = U_h$ is the PUC added by h .

Cohen-Halpern-Lévy model

1. Cohen - Halpern - Lévy model:

$$H := \text{HOD}_{\text{AUGAY}}^{L[g]}$$

where g is $C(\omega)$ -generic over L , and

$A = \{C_n : n < \omega\}$ is the set of Cohen reals added by g .

Facts about H

- (i) There is no well-ordering of the reals.
- (ii) There is no countable subset of A .
- (iii) $R \cap H = \bigcup_{a \in [A]^{<\omega}} (R \cap L[a])$

Construction of a PUC in H

Q: How do we get a PUC in H?

$$R \cap H = \bigcup_{a \in [A]^{<\omega}} (R \cap L[a]) = \bigcup_{n < \omega} \bigcup_{\substack{|a|=n \\ a \subseteq A}} R_a$$

Construction of a PUC in H

The problems that arise

Extendability

(Strong) Amalgamation

Construction of a PUC in H

Lemma 1 (Extendability)

Let V be a ZFC model and $p \in V$ such that
 $V \models "p \text{ is a (partial) PUC}"$. Let c be a Cohen real over V .
Then, there is $q \in V[c]$ s.t. $V[c] \models "q \supseteq p \wedge q \text{ is a PUC}"$

$$\mathbb{R}^3 \setminus U_p = \{P_\alpha\}_{\alpha < \mathbb{C}}$$

Construction of a PUC in H

Fact: Let $V \models ZFC$ and $V[c]$ be a generic extension obtained by adding one Cohen real. Then the transcendence degree of $\mathbb{R}^{V[c]}$ over \mathbb{R}^V is \mathfrak{c} .

Construction of a PUC in H

(Strong) Amalgamation ($n=2$)

Construction of a PUC in H

Lemma 2 (Strong Amalgamation)

Let a, b, c mutually generic Cohen reals and let p, q_1, q_2 be such that

$$\left\{ \begin{array}{l} L[a] \models p \text{ is a PUC} \\ L[a,b] \models q_1 \text{ is a PUC} \\ L[a,c] \models q_2 \text{ is a PUC} \end{array} \right.$$

and $q_1, q_2 \leq_p p$.

Then $L[a,b,c] \models q_1 \cup q_2$ is a partial PUC and it can be extended to a PUC $q \leq_p q_1 \cup q_2$

Algebraic detour

Fact: Let $V \models \text{ZFC}$ and $V[c]$ be a generic extension obtained by adding one Cohen real. Then the transcendence degree of $\mathbb{R}^{V[c]}$ over \mathbb{R}^V is \mathfrak{c} .

Lemma (Transcendence degree)

Let V be a model of ZFC and let S be a finite set of mutually generic Cohen reals.

Then the transcendence degree of $\mathbb{R}^{V[S]}$ over \mathbb{R}^V is \mathfrak{c} .

$$\frac{}{\bigcup_{\substack{T \subseteq S \\ |T|=|S|-1}} \mathbb{R}^{V[T]}}^{\text{alg}}$$

Q: What can we say if the reals are not Cohen reals?

Coming back

Axiom
of Choice

well-order
of the reals

↙

...

Thank you for you attention!

References

- [1] P. Bankston and R. Fox, Topological partitions of euclidean space by spheres, *The American Mathematical Monthly*, 92 (1985), p. 423.
- [2] M. Beriashvili and R. Schindler, Mazurkiewicz sets with no well-ordering of the reals, *Georgian Mathematical Journal*. 2022;29(3): 343-345. <https://doi.org/10.1515/gmj-2022-2142>
- [3] M. Beriashvili, R. Schindler, L. Wu, and L. Yu, Hamel bases and well-ordering the continuum, in *Proc. Amer. Math. Soc* (Vol. 146, pp. 3565-3573), (2018).
- [4] J. Brendle, F. Castiblanco, R. Schindler, L. Wu, and L. Yu, A model with everything except for a well-ordering of the reals, (2018).
- [5] J. H. Conway and H. T. Croft, Covering a sphere with congruent great-circle arcs, *Mathematical Proceedings of the Cambridge Philosophical Society*, 60 (1964), pp. 787-800.
- [6] M. Jonsson and J. Wästlund, Partitions of \mathbb{R}^3 into curves, *Mathematica Scandinavica*, 83. 10.7146/math.scand.a-13850 , (1998).
- [7] A. B. Kharazishvili, Partition of the three-dimensional space into congruent circles, *Bull. Acad. Sci. GSSR*, v. 119, n. 1, 1985 (in Russian).
- [8] A. B. Kharazishvili and T. S. Tetunashvili, On some coverings of the euclidean plane with pairwise congruent circles, *American Mathematical Monthly*, 117 (2010), pp. 414-423.
- [9] J. Schilhan, Maximal sets without choice, (2022).
- [10] A. Szulkin, R \mathbb{R}^3 is the union of disjoint circles, (1983).
- [11] Z. Vidnyánszky, Transfinite inductions producing coanalytic sets, *Fundamenta Mathematicae*. 224. 10.4064/fm224-2-2 , (2012)