

CAMBRIDGE
UNIVERSITY PRESS

On Some Small Cardinals for Boolean Algebras

Author(s): Ralph McKenzie and J. Donald Monk

Source: *The Journal of Symbolic Logic*, Vol. 69, No. 3 (Sep., 2004), pp. 674-682

Published by: Association for Symbolic Logic

Stable URL: <http://www.jstor.org/stable/30041752>

Accessed: 17-11-2015 16:01 UTC

Your use of the JSTOR archive indicates your acceptance of the Terms & Conditions of Use, available at <http://www.jstor.org/page/info/about/policies/terms.jsp>

JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms of scholarship. For more information about JSTOR, please contact support@jstor.org.

Association for Symbolic Logic and Cambridge University Press are collaborating with JSTOR to digitize, preserve and extend access to *The Journal of Symbolic Logic*.

<http://www.jstor.org>

ON SOME SMALL CARDINALS FOR BOOLEAN ALGEBRAS

RALPH MCKENZIE AND J. DONALD MONK

Abstract. Assume that all algebras are atomless. (1) $\text{Spind}(A \times B) = \text{Spind}(A) \cup \text{Spind}(B)$. (2) $\text{Spind}(\prod_{i \in I}^w A_i) = \{\omega\} \cup \bigcup_{i \in I} \text{Spind}(A_i)$. Now suppose that κ and λ are infinite cardinals, with κ uncountable and regular and with $\kappa < \lambda$. (3) There is an atomless Boolean algebra A such that $u(A) = \kappa$ and $i(A) = \lambda$. (4) If λ is also regular, then there is an atomless Boolean algebra A such that $t(A) = s(A) = \kappa$ and $a(A) = \lambda$. All results are in ZFC, and answer some problems posed in Monk [01] and Monk [∞].

Introduction. First we define the cardinal functions considered in this paper. In these definitions, assume that A is an atomless Boolean algebra. A subset X of A splits A provided that for every nonzero $a \in A$ there is a $b \in X$ such that $a \cdot b \neq 0 \neq a \cdot -b$. A partition of unity of A is a collection X of nonzero pairwise disjoint elements of A with supremum 1. A tower is a subset X of $A \setminus \{1\}$ well-ordered by the Boolean ordering, with supremum 1.

$$\begin{aligned} i(A) &= \min\{|X| : X \text{ is a maximal independent subset of } A\}; \\ u(A) &= \min\{|X| : X \text{ generates an ultrafilter of } A\}; \\ s(A) &= \min\{|X| : X \text{ splits } A\}; \\ a(A) &= \min\{|X| : X \text{ is an infinite partition of unity in } A\}; \\ t(A) &= \min\{|X| : X \text{ is a tower in } A\}; \\ \text{Spind}(A) &= \{|X| : X \text{ is a maximal independent subset of } A\}. \end{aligned}$$

The main results are then as indicated in the abstract. As a corollary of (1) we have $i(A \times B) = \min\{i(A), i(B)\}$. (1) answers questions raised in Monk [01] and Monk [∞]. With $A = \mathcal{P}(\omega)/\text{fin}$, models M, N of ZFC in which $u(A) < i(A)$ and $s(A) < a(A)$ respectively hold have been known for a long time; see Blass, Shelah [87] and Balcar, Simon [89]. Thus a contribution here is a construction of such Boolean algebras in ZFC. The problems about obtaining such examples in ZFC were also raised in Monk [01]. In fact, the only inequality holding in all atomless Boolean algebras between the cardinal functions i, u, s, a , and t is $t \leq s$; these two results, together with examples in Monk [01], establish this. All of these cardinal functions for Boolean algebras generalize known ones for $\mathcal{P}(\omega)/\text{fin}$, and they are extensively discussed in Monk [01] and Monk [∞]. This article is self-contained, however.

Received December 11, 2002; revised January 30, 2004.

© 2004, Association for Symbolic Logic
0022-4812/04/6903-0004/\$1.90

Notation. Our set-theoretic notation is mostly standard. The complement of Y relative to X is denoted by $X \setminus Y$. For any function f and subset X of its domain, $f[X] = \{f(a) : a \in X\}$. For a cartesian product $A \times B$, the two projections are denoted by π_0 and π_1 . A set is called *denumerable* iff it is countably infinite. The restriction of a function f to a subset D of its domain is denoted by $f \upharpoonright D$.

For Boolean algebras we follow the notation of Koppelberg [Kop89]. In particular, the fundamental operations of a Boolean algebra are denoted by $+, \cdot, -, 0, 1$. The free product of Boolean algebras A, B is denoted by $A \oplus B$. The subalgebra generated by a set X is $\langle X \rangle$. For an element $a \in A$ we let $a^1 = a$ and $a^0 = -a$. Given a subset X of A , a *monomial* over X , or X -*monomial*, is a product of the form $a_0^{\varepsilon(0)} \cdot \dots \cdot a_{m-1}^{\varepsilon(m-1)}$ where a_0, \dots, a_{m-1} are distinct elements of X and each $\varepsilon(i)$ is 0 or 1. The *weak product* of a system $\langle A_i : i \in I \rangle$ of Boolean algebras is denoted by $\prod_{i \in I}^w A_i$; it consists of all elements x of the full product such that either $\{i \in I : x_i \neq 0\}$ is finite or $\{i \in I : x_i \neq 1\}$ is finite. If B is a subalgebra of A and $a \in A$, then $B \upharpoonright a$ is the Boolean algebra with underlying set $\{b \cdot a : b \in B\}$ and operations $+, \cdot, 0, a$, and with the complement of an element c being $-c \cdot a$, with $-c$ the complement in A . Essential use will be made of the well-known fact that every free Boolean algebra satisfies c.c.c.

§1. Products and independence. The first lemma is needed for the result (1) above.

LEMMA 1. *If A is countable and F is an infinite free BA, then $F \cong A \oplus F$.*

PROOF. Let X be a set of free generators of F , and write $X = Y_0 \cup Y_1$ with Y_0 denumerable and $Y_0 \cap Y_1 = \emptyset$. Then $F = \langle Y_0 \rangle \oplus \langle Y_1 \rangle$. Now $A \oplus \langle Y_0 \rangle$ is denumerable and atomless, and hence is isomorphic to $\langle Y_0 \rangle$. Hence the conclusion of the lemma follows. \dashv

THEOREM 2. *If A_0 and A_1 are atomless Boolean algebras, then $\text{Spind}(A_0 \times A_1) = \text{Spind}(A_0) \cup \text{Spind}(A_1)$.*

PROOF. \supseteq is easy. Suppose that $\kappa \in \text{Spind}(A_0 \times A_1) \setminus (\text{Spind}(A_0) \cup \text{Spind}(A_1))$. First we show that $\kappa > \omega$. In fact, suppose that $\kappa = \omega$. Let X be a denumerable maximal independent subset of $A_0 \times A_1$. Then $\pi_0[X]$ is contained in a denumerable atomless subalgebra B of A_0 , and since $i(A_0) > \omega$ we get an element $a_0 \in A_0$ such that $\pi_0(b) \cdot a_0 \neq 0 \neq \pi_0(b) \cdot -a_0$ for every $b \in X$ such that $\pi_0(b) \neq 0$. Similarly we get an element $a_1 \in A_1$ such that $\pi_1(b) \cdot a_1 \neq 0 \neq \pi_1(b) \cdot -a_1$ for every $b \in X$ such that $\pi_1(b) \neq 0$. Then $(a_0, a_1) \notin X$ and $X \cup \{(a_0, a_1)\}$ is still independent, contradiction. Thus $\kappa > \omega$.

Let $X \subseteq A_0 \times A_1$ be maximal independent with $|X| = \kappa$. Temporarily fix $j \in 2$. We define

$$D_j = \{w : w \text{ is an } X\text{-monomial and } \pi_j(v) \neq 0 \text{ for every } X\text{-monomial } v \leq w\}.$$

Note that if $w \in D_j$ and v is an X -monomial such that $v \leq w$, then also $v \in D_j$.

(1) There is a X -monomial w such that $\pi_j(w) = 0$.

In fact, suppose not. Then $\langle \pi_j(a) : a \in X \rangle$ is an independent subset of A_j . Since A_j has no maximal independent subset of size κ , it follows that there is a $c \in A_j \setminus \{\pi_j(a) : a \in X\}$ such that $\langle \pi_j(a) : a \in X \rangle \dot{\cap} \langle c \rangle$ is independent. Let $c' \in A_0 \times A_1$ be such that $\pi_j(c') = c$. Then $\langle a : a \in X \rangle \dot{\cap} \langle c' \rangle$ is independent, contradicting the maximality of X . So (1) holds.

(2) If w is an X -monomial such that $\pi_j(w) = 0$, then $w \in D_{1-j}$.

For, suppose that v is a X -monomial with $v \leq w$ and $\pi_{1-j}(v) = 0$. Then $v = 0$, contradiction. So (2) holds.

(3) $D_j \neq \emptyset$.

This is true by (1) and (2) (since j is arbitrary).

(4) If w is an X -monomial and $w \notin D_j$, then there is an X -monomial $v \leq w$ such that $v \in D_{1-j}$.

For, choose an X -monomial $v \leq w$ such that $\pi_j(v) = 0$. Then $v \in D_{1-j}$ by (2).

Now let M_j be a maximal set of pairwise disjoint members of D_j . So, M_j is countable. Let X_j be a denumerable subset of X such that $M_j \subseteq \langle X_j \rangle$, and let $Y_j = X \setminus X_j$.

(5) There is an element b_j of $\langle X \rangle$ and a subalgebra C_j of $\langle X \rangle \upharpoonright b_j$ such that C_j is free of size κ and the following conditions hold:

(a) If $w \in D_j$, then there is a nonzero $v \in C_j$ such that $v \leq w$.

(b) If c is a nonzero element of C_j , then there is a $w \in D_j$ such that $w \leq c$.

To prove this, we consider two cases.

CASE 1. M_j is infinite. Let $b_j = 1$. Let J_j be the ideal of $\langle X_j \rangle$ generated by M_j , and let B_j be the subalgebra of $\langle X_j \rangle$ generated by J_j . Note that $B_j = J_j \cup \{a \in \langle X_j \rangle : -a \in J_j\}$, so J_j is a maximal ideal in B_j . Let $C_j = \langle B_j \cup Y_j \rangle$. Now B_j is a denumerable BA, and $b \cdot c \neq 0$ whenever $0 \neq b \in B_j$ and $0 \neq c \in \langle Y_j \rangle$. Thus $C_j = B_j \oplus \langle Y_j \rangle$. So by Lemma 1, C_j is free. Clearly it has size κ .

To check (a), suppose that $w \in D_j$. By the maximality of M_j , there is a member r of M_j such that $w \cdot r \neq 0$. Note that $w \cdot r$ is an X -monomial. Now we can write $w \cdot r = s_0 \cdot s_1$ with s_0 an X_j -monomial and s_1 a Y_j -monomial. So $s_0 \leq r$, and hence s_0 is in J_j and hence is also in B_j . Hence $w \cdot r$ is a member of C_j . Hence (a) holds.

To check (b), suppose that c is a nonzero element of C_j . Choose d, e so that $d \in B_j$, d is an X_j -monomial, e is an Y_j -monomial, and $d \cdot e \leq c$. If $d \in J_j$, then there exist $r_0, \dots, r_{m-1} \in M_j$ such that $d \leq r_0 + \dots + r_{m-1}$. Wlog $d \cdot r_0 \neq 0$. So $d \cdot r_0 \cdot e$ is an X -monomial, $d \cdot r_0 \cdot e \leq r_0 \in M_j \subseteq D_j$, so $d \cdot r_0 \cdot e \in D_j$. Since $d \cdot r_0 \cdot e \leq c$, this is as desired.

On the other hand, suppose that $d \notin J_j$. Then $-d \in J_j$, and so we get members r_0, \dots, r_{m-1} of M_j such that $-d \leq r_0 + \dots + r_{m-1}$. Since M_j is infinite, there is a member s of M_j different from each r_i , and hence $s \leq d$. Clearly then $s \in D_j$, so $s \cdot e \in D_j$, and $s \cdot e \leq c$, as desired.

CASE 2. M_j is finite. Let $b_j = \sum M_j$ and $B_j = \langle X_j \rangle \upharpoonright b_j$. Then B_j is a denumerable atomless BA. Let C_j be the subalgebra of $\langle X \rangle \upharpoonright b_j$ generated by $B_j \cup \{b_j \cdot y : y \in Y_j\}$. Again C_j is free of size κ by Lemma 1. Conditions (a) and (b) can be checked by easy modifications of the arguments in Case 1; they are in fact easier than in Case 1.

This completes the proof of (5).

(6) π_j is injective on C_j .

In fact, suppose that $c \in C_j$ and $c \neq 0$. By (5)(b), choose $w \in D_j$ such that $w \leq c$. Then by the definition of D_j we have $\pi_j(w) \neq 0$, and hence $\pi_j(c) \neq 0$.

Now since $\kappa \notin \text{Spind}(A_j)$, it follows that also $\kappa \notin \text{Spind}(A_j \upharpoonright \pi_j(b_j))$. Since $\pi_j[C_j]$ is free and of size κ , its free generators do not form a maximal independent set. Hence we can choose $w_j \in (A_j \upharpoonright \pi_j(b_j)) \setminus \pi_j[C_j]$ such that w_j is free over $\pi_j[C_j]$.

$$(7) \quad w_j \cdot \pi_j(d) \neq 0 \neq -w_j \cdot \pi_j(d) \text{ for all } d \in D_j.$$

For, by (5)(a) choose a nonzero v in C_j such that $v \leq d$. Then $0 \neq w_j \cdot \pi_j(v) \leq w_j \cdot \pi_j(d)$, so $w_j \cdot \pi_j(d) \neq 0$. Similarly, $-w_j \cdot \pi_j(d) \neq 0$.

Now unfix j . Let $w = (w_0, w_1)$. Suppose that v is a X -monomial. If $v \in D_0$, then $w \cdot v \neq 0 \neq -w \cdot v$ by (7). Suppose that $v \notin D_0$. By (4), choose an X -monomial $s \leq v$ such that $s \in D_1$. Then again $w \cdot v \neq 0 \neq -w \cdot v$ by (7).

This contradicts the maximality of X . \dashv

COROLLARY 3. *If A_0 and A_1 are atomless BAs, then $i(A_0 \times A_1) = \min(i(A_0), i(A_1))$.*

THEOREM 4. *Suppose that I is an infinite set, and $\langle A_i : i \in I \rangle$ is a system of atomless BAs. Then*

$$\text{Spind}\left(\prod_{i \in I}^w A_i\right) = \{\omega\} \cup \bigcup_{i \in I} \text{Spind}(A_i).$$

PROOF. \supseteq holds, using Proposition 8 of Monk [01]. For \subseteq , suppose to the contrary that $\kappa \in (\prod_{i \in I}^w A_i) \setminus (\{\omega\} \cup \bigcup_{i \in I} \text{Spind}(A_i))$. Let X be a maximal independent subset of $\prod_{i \in I}^w A_i$ of size κ . Wlog for all $x \in X$ the set $F_x = \{i \in I : x(i) \neq 0\}$ is finite. Let Y be an uncountable subset of X such that $\langle F_x : x \in Y \rangle$ forms a Δ -system, say with kernel G . That is, $F_x \cap F_y = G$ for any two distinct members $x, y \in Y$. Obviously $G \neq \emptyset$.

$$(*) \quad \langle x \upharpoonright G : x \in X \rangle \text{ is independent in } \prod_{i \in G} A_i.$$

In fact, suppose that K is a finite subset of X and $\varepsilon \in {}^\kappa 2$. Choose distinct $x, z \in Y \setminus K$. Then $x \cdot z \cdot \prod_{y \in K} y^{\varepsilon(y)} \neq 0$, so $\prod_{y \in K} (y \upharpoonright G)^{\varepsilon(y)} \neq 0$, as desired in (*).

By Theorem 2, there is an element w of $\prod_{i \in G} A_i$ such that $\langle x \upharpoonright G : x \in X \rangle \cap \langle w \rangle$ is independent. Let v be the member of $\prod_{i \in I}^w A_i$ whose restriction to G is w , and with value 0 outside of G . For any finite subset K of X , any $\varepsilon \in {}^\kappa 2$, and any $\delta \in 2$, choose distinct $x, z \in Y \setminus K$; then

$$x \cdot z \cdot \prod_{y \in K} y^{\varepsilon(y)} \cdot v^\delta \neq 0.$$

But this contradicts the maximality of X . \dashv

The following problem remains open.

PROBLEM. If $\langle A_i : i \in I \rangle$ is a system of atomless Boolean algebras with I infinite, is $i(\prod_{i \in I} A_i) = \min_{i \in I} i(A_i)$?

§2. An atomless BA B such that $u(B) < i(B)$. More precisely, we show:

THEOREM 5. *Let κ and λ be cardinals, with $\kappa < \lambda$ and κ regular and uncountable. Then there is a BA B such that $u(B) = \kappa$ and $i(B) = |B| = \lambda$.*

PROOF. The construction goes as follows. Let A be free on the distinct generators

$$Y \stackrel{\text{def}}{=} \{x_\alpha : \alpha < \kappa\} \cup \{y_{\alpha\beta} : \alpha < \kappa, \beta < \lambda\}.$$

Then let

$$\begin{aligned} K &= \{x_\beta \cdot -x_\alpha : \alpha < \beta < \kappa\}; \\ L &= \{x_\alpha \cdot -y_{\alpha\beta} : \alpha < \kappa, \beta < \lambda\}; \\ I &= \text{ideal generated by } K \cup L; \\ B &= A/I. \end{aligned}$$

We denote the equivalence class of $a \in A$ under I by $[a]$. Let $u_\alpha = [x_\alpha]$ and $v_{\alpha\beta} = [y_{\alpha\beta}]$ for all $\alpha < \kappa, \beta < \lambda$. We make use of the following easy algebraic fact several times:

- (1) If $c \in I$, then we can write $c \leq a + b$ with a a finite sum of elements of K and b a finite sum of elements of L .
- (2) If $\alpha < \beta < \kappa$, then $u_\beta < u_\alpha$.

In fact, clearly $u_\beta \leq u_\alpha$, and if they are equal, then we can write $x_\alpha \cdot -x_\beta \leq a + b$ as in (1). Let f be the homomorphism of A into 2 such that $f(x_\gamma) = 1$ for all $\gamma \leq \alpha$, $f(x_\gamma) = 0$ for all $\gamma > \alpha$, and $f(y_{\gamma\delta}) = 1$ for all γ, δ . Applying f to the above inequality we get $1 \leq 0$, contradiction.

- (3) $\{u_\alpha : \alpha < \kappa\}$ generates an ultrafilter on B .

This is obvious, using (2) to see that the indicated set does not contain 0.

- (4) $\prod_{\alpha < \kappa} u_\alpha = 0$.

(We do not yet know that B is atomless, so (4) is not obvious.) To prove (4), suppose that w is a lower bound for $\{u_\alpha : \alpha < \kappa\}$. By (3) there are two possibilities. First, w is in the indicated ultrafilter. Hence $u_\alpha \leq w$ for some α . Since $w \leq u_{\alpha+1}$, this contradicts (2). So, we must have $-w$ in the ultrafilter, so $u_\alpha \leq -w$ for some α . Hence $w \leq -u_\alpha$. But $w \leq u_\alpha$ too, so $w = 0$, as desired for (4).

- (5) If $\alpha < \kappa, \beta, \gamma < \lambda$, and $\beta \neq \gamma$, then $v_{\alpha\beta} \neq v_{\alpha\gamma}$.

For, suppose that this is not true. Then we get a, b as above such that $y_{\alpha\beta} \Delta y_{\alpha\gamma} \leq a + b$, where Δ denotes symmetric difference. Mapping each x_δ to 0 and fixing each $y_{\delta\xi}$, we get an endomorphism f of A , and $0 \neq y_{\alpha\beta} \Delta y_{\alpha\gamma} = f(y_{\alpha\beta} \Delta y_{\alpha\gamma}) \leq 0$, contradiction. Thus (5) holds.

Now each $c \in B$ can be written in the form $\sum_{d \in S_c} [d]$, where S_c is a finite collection of Y -monomials, each $[d] \neq 0$. For each Y -monomial d , let

$$\begin{aligned} T_d &= \{x_\alpha : x_\alpha^\varepsilon \text{ is a term of } d \text{ for some } \varepsilon\} \\ &\cup \{y_{\alpha\beta} : y_{\alpha\beta}^\varepsilon \text{ is a term of } d \text{ for some } \varepsilon\}. \end{aligned}$$

- (6) $u(B) = \kappa$.

To prove this, suppose that X filter-generates an ultrafilter F , and $|X| < \kappa$; we want to get a contradiction. We may assume that X is closed under multiplication. Now $\bigcup_{c \in X} \bigcup_{d \in S_c} T_d$ has size less than κ , and κ is regular, so choose α greater than each index β such that x_β or $y_{\beta\gamma}$ is in this set for some γ . Since F is an ultrafilter and X filter-generates F and is closed under multiplication, there is a $c \in F$ and a $\varepsilon \in 2$ such that $c \cdot v_{\alpha 0}^\varepsilon = 0$. Take any $d \in S_c$. Then there are a, b as above such that $d \cdot y_{\alpha 0}^\varepsilon \leq a + b$. Let f be the homomorphism from A into B such that $f(x_\delta) = u_\delta$ for all $\delta < \alpha$, $f(x_\delta) = 0$ for all $\delta \geq \alpha$, $f(y_{\alpha 0}) = \varepsilon$, and $f(y_{\delta\xi}) = v_{\delta\xi}$ otherwise. Then the inequality gives $[d] = 0$, contradiction. So (6) holds.

By (6), B is atomless.

$$(7) \ i(B) = |B| = \lambda.$$

By (5) we clearly have $|B| = \lambda$. Hence it suffices to take an independent subset Z of B with $|Z| < \lambda$, assume that Z is maximal, and get a contradiction.

Let $U = \bigcup_{c \in Z} \bigcup_{d \in S_c} T_d$. Note that $Z \subseteq \langle \{[u] : u \in U\} \rangle$.

$$(8) \text{ For each } \alpha < \kappa \text{ there is a } Z\text{-monomial } w \text{ such that } w \leq u_\alpha.$$

For, by (5) choose β such that

$$v_{\alpha\beta} \notin \langle \{[u] : u \in U\} \rangle.$$

So $Z \cup \{v_{\alpha\beta}\}$ is dependent, and hence there is a Z -monomial w and a $\delta \in 2$ such that $w \cdot v_{\alpha\beta}^\delta = 0$. Choose $t \in \langle U \rangle_A$ such that $w = [t]$. Note that $y_{\alpha\beta} \notin \langle U \rangle_A$. Then there are a, b as above such that $t \cdot y_{\alpha\beta}^\delta \leq a + b$. If $\delta = 1$, let f be the homomorphism from A into B such that $f(y_{\alpha\beta}) = 1$ and $f(s) = [s]$ for any $s \in Y \setminus \{y_{\alpha\beta}\}$. Then $f(t) = w$, and so $w = 0$, contradiction. So $\delta = 0$. Then let $f(y_{\alpha\beta}) = u_\alpha$ and $f(s) = [s]$ for any $s \in Y \setminus \{y_{\alpha\beta}\}$. The inequality gives $w \cdot -u_\alpha = 0$, proving (8).

$$(9) \text{ For every } \alpha < \kappa \text{ there exist a } \beta \in [\alpha, \kappa) \text{ and a } Z\text{-monomial } w \text{ such that } w \leq u_\beta, \text{ while for each } \gamma \in (\beta, \kappa) \text{ we have } w \not\leq u_\gamma.$$

For, by (8) choose a Z -monomial w such that $w \leq u_\alpha$. Let $\beta = \sup\{\gamma < \kappa : w \leq u_\gamma\}$. By (2) and (4) we have $\alpha \leq \beta < \kappa$. It suffices now to show that $w \leq u_\beta$. Suppose not. Hence β is a limit ordinal and there is a $d \in S_w$ such that $[d] \neq 0$ and for each $\gamma \in [\beta, \kappa)$, the element x_γ is not a factor of d . Then choose $\varepsilon < \beta$ such that no x_γ with $\gamma \in [\varepsilon, \beta)$ is a factor of d . Now $[d] \leq u_\varepsilon$, so we get a, b as above such that $d \cdot -x_\varepsilon \leq a + b$. Let f be the homomorphism of A into B such that $f(x_\gamma) = u_\gamma$ for each $\gamma < \varepsilon$, $f(x_\gamma) = 0$ for all $\gamma \in [\varepsilon, \kappa)$, and $f(y_{\delta\xi}) = v_{\delta\xi}$ for all δ, ξ . Although there may be some $\gamma \in [\varepsilon, \kappa)$ such that $-x_\gamma$ is a factor of d , this still implies that $[d] = 0$, contradiction. Thus (9) holds.

We call a pair (w, β) *special* iff w and β satisfy the conclusion of (9). Since $w = w \cdot u_\beta$ in this case, wlog each $d \in S_w$ has exactly one factor x_γ , and for it, $\gamma \geq \beta$; d has at most one factor $-x_\delta$, and if it has such, then $\delta > \gamma$; and if $y_{\delta\xi}^\varepsilon$ is a factor, then $\delta > \gamma$.

Now an easy recursive definition gives sequences $\langle w_\xi : \xi < \kappa \rangle$ and $\langle \beta_\xi : \xi < \kappa \rangle$ such that the following conditions hold:

$$(10) \ \langle \beta_\xi : \xi < \kappa \rangle \text{ is strictly increasing};$$

$$(11) \text{ each } (w_\xi, \beta_\xi) \text{ is special};$$

$$(12) \text{ if } \xi < \eta < \kappa \text{ and } x_\gamma \text{ or } -x_\gamma \text{ is a factor of some } d \in S_{w_\xi}, \text{ then } \gamma < \beta_\eta;$$

$$(13) \text{ if } \xi < \eta < \kappa \text{ and } y_{\delta\sigma}^\varepsilon \text{ is a factor of some } d \in S_{w_\xi}, \text{ then } \delta < \beta_\eta;$$

Now we claim:

$$(14) \text{ If } \xi < \eta < \kappa, \text{ then } w_\xi \cdot -w_\eta \neq 0.$$

For, $w_\xi \not\leq u_{\beta_\eta}$, so $w_\xi \cdot -u_{\beta_\eta} \neq 0$. But $w_\eta \leq u_{\beta_\eta}$, so $-u_{\beta_\eta} \leq -w_\eta$. Hence (15) holds.

Let Γ be the set of all $\xi < \kappa$ such that there is a $d \in S_{w_\xi}$ such that every factor $y_{\rho\sigma}^\varepsilon$ of d has $\varepsilon = 1$, and d does not have a factor $-x_\gamma$.

$$(15) \text{ If } \xi < \eta \text{ and } \xi \in \Gamma, \text{ then } w_\eta < w_\xi.$$

In fact, choose $d \in S_{w_\xi}$ in accordance with the definition of Γ . Then $w_\eta \leq [d] \leq w_\xi$. Then (15) follows from (14).

Now $\langle Z \rangle$ satisfies ccc, so it follows from (15) that Γ is countable. Let $v < \kappa$ be greater than each $\xi \in \Gamma$. Now if $v \leq \xi < \eta < \kappa$, then each $d \in S_{w_\xi}$ has a factor $-y_{\rho\sigma}$ or a factor $-x_\gamma$, and hence $w_\eta \cdot w_\xi = 0$. This again contradicts ccc.

This finishes the proof. \dashv

§3. A Boolean algebra B such that $s(B) < a(B)$. More precisely, we prove the following:

THEOREM 6. *Let κ and λ be regular cardinals, with $\aleph_0 < \kappa < \lambda$. Then there exists a Boolean algebra A such that $t(A) = s(A) = \kappa$ and $a(A) = \lambda$.*

PROOF. We begin by defining a base algebra, and then extending it many times to get the desired algebra. The base algebra B_0 is an algebra of subsets of the set ${}^\kappa 2$ of all functions mapping κ into $2 = \{0, 1\}$. We call a set $U \subseteq {}^\kappa 2$ ($< \kappa$)-defined iff there is a $D \subseteq \kappa$ of size less than κ such that for all $f, g \in {}^\kappa 2$, if $f \in U$ and $f \upharpoonright D = g \upharpoonright D$, then $g \in U$. Let B_0 be the collection of all ($< \kappa$)-defined subsets of ${}^\kappa 2$. Clearly B_0 is a κ -field of subsets of ${}^\kappa 2$, i.e., it is closed under complements and under unions of fewer than κ sets.

Let

$$S = \{s_\alpha : \alpha < \kappa\} \quad \text{where} \quad s_\alpha = \{f \in {}^\kappa 2 : f(\alpha) = 1\}.$$

Clearly $S \subseteq B_0$. Given $B \geq B_0$, we say that S has the co- κ splitting property in B provided that for all nonzero elements b of B , there is a set $T \subseteq \kappa$ of size less than κ such that for all $\beta \in \kappa \setminus T$ we have $b \cdot s_\beta \neq 0 \neq b \cdot -s_\beta$. Clearly this implies that S splits B . It is also clear that S has the co- κ splitting property in B_0 .

We are going to construct a tower of Boolean algebras containing B_0 , in each of which S has the co- κ splitting property.

- (1) *Let $B_0 \leq B$, and suppose that X is an infinite partition of unity in B and that S has the co- κ splitting property in B . Then there is an algebra $B' \geq B$, generated by $B \cup \{u\}$ where u is a new element, such that in B' , $u \neq 0$ and $u \cdot x = 0$ for all $x \in X$, and such that S has the co- κ splitting property in B' .*

To prove (1), we consider the free extension $B(u)$ (the free product of B and the four-element algebra), and its ideal J generated by all elements of the form $x \cdot u$ with $x \in X$. It turns out that $B' = B/J$ naturally embeds B and has the required properties. All properties are pretty obvious, except that S (or S/J) has the co- κ splitting property in B' . To see that S/J has this property, it suffices to consider separately elements of B' of the form $(b \cdot u)/J$ ($b \in B$) and of the form $(b \cdot -u)/J$ ($b \in B$).

Consider first $(b \cdot -u)/J \neq 0$ in B' , $b \in B$. If $v \in B$ and $v/J \cdot (b \cdot -u)/J = 0$, then $v \cdot b \cdot -u \leq w \cdot u$ in $B(u)$, where w is the sum of finitely many elements of X , and hence $v \cdot b \cdot -u = 0$ and so $v \cdot b = 0$. Thus the fact that S has the co- κ splitting property in B implies that with the exception of fewer than κ many $\beta \in \kappa$ we have that $(b \cdot -u)/J$ intersects both s_β/J and its complement.

Now consider $(b \cdot u)/J \neq 0$, $b \in B$. Since this element is nonzero in B' and $\sum X = 1$ in B , it follows that there is a set $\{x_n : n \in \omega\}$ of distinct members of X such that $b \cdot x_n \neq 0$ for all n . Let $T \subseteq \kappa$ be a set of size less than κ such that for all $\beta \in \kappa \setminus T$ and all n we have $b \cdot x_n \cdot s_\beta \neq 0 \neq b \cdot x_n \cdot -s_\beta$. Thus for such β we have $(b \cdot u)/J \cdot s_\beta/J \neq 0 \neq (b \cdot u)/J \cdot -s_\beta/J$. This finishes the proof of (1).

Now we do a similar thing for towers. Note here that in general $t(C) \leq s(C)$. This step concerning towers can be omitted if $\kappa = \omega_1$, since in general every tower is uncountable if $a(C)$ is uncountable.

- (2) *Let $B_0 \subseteq B$, and suppose that X is a tower in B of size less than κ and that S has the co- κ splitting property in B . Then there is an algebra $B' \geq B$, generated by $B \cup \{u\}$ where u is a new element, such that in B' , $u \neq 1$ and $x \leq u$ for all $x \in X$, and such that S has the co- κ splitting property in B' .*

The proof is very similar to that of (1). We consider the free extension $B(u)$, and its ideal J generated by all elements of the form $x \cdot -u$ with $x \in X$. Again $B'' = B/J$ naturally embeds B and has the required properties, and we check only that S (or S/J) has the co- κ splitting property in B' , considering separately elements of B' of the form $(b \cdot u)/J$ ($b \in B$) and of the form $(b \cdot -u)/J$ ($b \in B$).

Consider first $(b \cdot -u)/J \neq 0$ in B' , $b \in B$. Now $(b \cdot -u)/J \neq 0$ implies that $b \cdot -w \neq 0$, for each $w \in X$. So for each $w \in X$ we can choose a subset Y_w of X of size less than κ such that $b \cdot -w \cdot s_\alpha \neq 0 \neq b \cdot -w \cdot -s_\alpha$ for each $\alpha \in \kappa \setminus Y_w$. So if we take any $\alpha \in \kappa \setminus \bigcup_{w \in X} Y_w$ we get $(s_\alpha/J) \cdot (b \cdot -u)/J \neq 0 \neq -(s_\alpha/J) \cdot (b \cdot -u)/J$.

Now consider $(b \cdot u)/J \neq 0$, $b \in B$. If $b \cdot s_\alpha \neq 0 \neq b \cdot -s_\alpha$, then clearly also $(s_\alpha/J) \cdot (b \cdot u)/J \neq 0 \neq -(s_\alpha/J) \cdot (b \cdot u)/J$. Thus (2) holds.

- (3) *Suppose that $B_0 \subseteq B$ and S has the co- κ splitting property in B . Then there is an extension B''' of B such that S has the co- κ splitting property in B''' , and B''' does not have any partition of unity X such that $X \subseteq B$ and $\aleph_0 \leq |X| < \lambda$, and does not have any tower $X \subseteq B$ of size less than κ .*

To prove this, let $\langle X_\tau : 0 < \tau < \gamma \rangle$ be a list of all the infinite sets X of pairwise disjoint elements of B with $|X| < \lambda$, and let $\langle Y_\tau : 0 < \tau < \gamma \rangle$ be a list of all the well-ordered subsets of $B \setminus \{1\}$ of size less than κ . Define C_τ by recursion for $\tau < \gamma$ as follows. Let $C_0 = B$. Suppose that C_τ has been defined for all $\delta < \tau$, where $0 < \tau < \gamma$. Take C'_τ to be the union of $\{C_\delta : \delta < \tau\}$, and take C_τ to be the algebra obtained from C'_τ by applying first (1) to X_τ and then (2) to Y_τ . Finally, take $B''' = \bigcup_{\tau < \gamma} C_\tau$. This proves (3).

Now we can finish the main part of the proof of the theorem as follows. We define a tower $\langle B_\tau : \tau < \lambda \rangle$ and take A to be its union. B_0 was defined at the beginning of the proof. For a successor $\tau = \delta + 1$, take B_τ to be the algebra supplied by (3) with $B = B_\delta$. For limit τ , take $B_\tau = \bigcup_{\delta < \tau} B_\delta$. Clearly this works, as any infinite partition of unity of A of size less than λ is contained in some B_δ , and by construction this is impossible. Similarly for towers of size less than κ . Also, since S splits A , it follows that A is atomless.

The only thing missing is that A may not have a partition of unity of size λ . To assure this property, we extend A further. Take $C = A \oplus D$, where D is the algebra of finite and cofinite subsets of λ . Clearly S still splits C , C has a partition of unity of size λ , and C has a tower of size κ . We need to check that C has no infinite partition of unity of size less than λ , and no tower of size less than κ .

Suppose that X is an infinite partition of unity of C of size less than λ . We may assume that the elements x of X have the form $x = a_x \cdot d_x$ with $a_x \in A$ and $d_x \in D$. Clearly $\bigcup_{x \in X} d_x = \lambda$. It follows that for some element $\beta \in \lambda$, the set $\Gamma = \{x \in X : \beta \in d_x\}$ is infinite. For any two distinct $x, y \in \Gamma$ we have $a_x \cdot a_y = 0$, and so by our partition property for A , there is an element $e \in A$ such that $e \cdot a_x = 0$

for all $x \in \Gamma$. Then $e \cdot \{\beta\}$ is a nonzero element of C disjoint from each $x \in X$, contradiction.

Suppose that X is a tower in C of size less than κ . We can write each element $x \in X$ in the form $\sum_{i < m_x} (a_{i,x} \cdot d_{i,x})$ with $a_{i,x} \in A$, $d_{i,x} \in D$, and the $d_{i,x}$'s disjoint for distinct i 's. Moreover, we may assume that the order type of X is regular. It is uncountable since $t(C) = \omega$ would imply that $\alpha(C) = \omega$. So, we may assume that $m = m_x$ is independent of x . Note that $\sum_{i < m} d_{i,x} \leq \sum_{i < m} d_{i,y}$ if $x, y \in X$ and $x < y$, and $\sum_{x \in X} \sum_{i < m} d_{i,x} = \lambda$. Hence, as $|X| < \kappa < \lambda$, there is an $x \in X$ such that $\sum_{i < m} d_{i,x} = \lambda$. Thus for $y \in X$ and $x \leq y$, there is an $i < m$ such that $d_{i,y}$ is cofinite. We may assume that for each $y \in X$ with $x \leq y$, it is the element $d_{0,y}$ which is cofinite; also, for each $\beta \in \lambda$ let $i(\beta, y)$ be the index less than m such that $\beta \in d_{i(\beta,y),y}$. Now we claim

- (*) For every $\beta \in \lambda$ there is a $y \in X$ with $x < y$ such that $a_{i(\beta,z),z} = 1$ for each $z \in X$ with $z \geq y$.

To prove this, for $y, z \in X$ and $x < y < z$ we have

$$a_{i(\beta,y),y} \cdot \{\beta\} = y \cdot \{\beta\} \leq z \cdot \{\beta\} = a_{i(\beta,z),z} \cdot \{\beta\},$$

and hence $a_{i(\beta,y),y} \leq a_{i(\beta,z),z}$. If the conclusion of (*) fails to hold, then because A has no tower of size less than κ , there is a $b \in A$ such that $a_{i(\beta,y),y} < b < 1$ for all $y \in X$ for which $x < y$. Then for any such y we have $y < b \cdot \{\beta\} + (\lambda \setminus \{\beta\}) < 1$, contradiction. So (*) holds.

By (*), for each $\beta \in d_{0,x}$ choose $y_\beta \in X$ with $x < y_\beta$ such that $a_{i(\beta,z),z} = 1$ for each $z \in X$ with $z \geq y$. Since $\kappa < \lambda$, there is an infinite $\Gamma \subseteq d_{0,x}$ and a $y \in X$ with $x < y$ such that $y_\beta = y$ for all $\beta \in \Gamma$. Choose $\beta \in \Gamma \setminus \bigcup_{0 < i < m} d_{i,y}$. Then $\beta \in d_{0,y}$, and so $a_{0,y} = 1$. For each $\beta \in \lambda \setminus d_{0,y}$, by (*) choose $z_\beta \in X$ with $z_\beta > y$ such that $a_{i(\beta,w),w} = 1$ for each $w \in X$ with $z_\beta \leq w$. Let $w \in X$ be greater than each z_β with $\beta \in \lambda \setminus d_{0,y}$. Then $w = \lambda$, contradiction. \dashv

REFERENCES

- [89] B. BALCAR and P. SIMON, *Disjoint refinement*, *Handbook of Boolean algebras*. Vol. 2 (R. Bonnet and D. Monk, editors), North-Holland, Amsterdam, 1989, pp. 333–388.
- [87] A. BLASS and S. SHELAH, *There may be simple P_{\aleph_1} - and P_{\aleph_2} -points and the Rudin-Keisler ordering may be downward directed*, *Annals of Pure and Applied Logic*, vol. 33 (1987), pp. 213–243.
- [Kop89] S. KOPPELBERG, *General theory of Boolean algebras*, *Handbook of Boolean algebras*. Vol. 1 (R. Bonnet and D. Monk, editors), North-Holland, Amsterdam, 1989.
- [01] J. D. MONK, *Continuum cardinals generalized to Boolean algebras*, this JOURNAL, vol. 66 (2001), no. 4, pp. 1928–1958.
- [∞] ———, *The spectrum of maximal independent subsets of a boolean algebra*, *Proceedings of the 2001 Tarski Symposium*, Warsaw, to appear.

DEPARTMENT OF MATHEMATICS
VANDERBILT UNIVERSITY
1326 STEVENSON CENTER
NASHVILLE, TN 37240, USA
E-mail: mckenzie@math.vanderbilt.edu

DEPARTMENT OF MATHEMATICS
395UCB
UNIVERSITY OF COLORADO
BOULDER, CO 80309-0395, USA
E-mail: monkd@euclid.colorado.edu