TOWARD A STABILITY THEORY OF TAME ABSTRACT ELEMENTARY CLASSES

SEBASTIEN VASEY

ABSTRACT. We initiate a systematic investigation of the abstract elementary classes that have amalgamation, satisfy tameness (a locality property for orbital types), and are stable (in terms of the number of orbital types) in some cardinal. Assuming the singular cardinal hypothesis (SCH), we prove a full characterization of the (high-enough) stability cardinals, and connect the stability spectrum with the behavior of saturated models.

We deduce (in ZFC) that if a class is stable on a tail of cardinals, then it has no long splitting chains (the converse is known). This indicates that there is a clear notion of superstability in this framework.

We also present an application to homogeneous model theory: for D a homogeneous diagram in a first-order theory T, if D is both stable in |T| and categorical in |T| then D is stable in all $\lambda \geq |T|$.

Contents

1.	Introduction	2
2.	Preliminaries	4
3.	Continuity of forking	8
4.	The stability spectrum of tame AECs	10
5.	The saturation spectrum	15
6.	Characterizations of stability	18
7.	Indiscernibles and bounded equivalence relations	19
8.	Strong splitting	21
9.	Dividing	23
10.	Strong splitting in stable tame AECs	24
11.	Stability theory assuming continuity of splitting	26
12.	Applications to existence and homogeneous model theory	31
References		32

Date: February 3, 2017

AMS 2010 Subject Classification: Primary 03C48. Secondary: 03C45, 03C52, 03C55, 03C75, 03E55

 $Key\ words\ and\ phrases.$ Abstract elementary classes; Tameness; Stability spectrum; Saturation spectrum; Limit models.

1. Introduction

1.1. Motivation and history. Abstract elementary classes (AECs) are partially ordered classes $\mathbf{K} = (K, \leq_{\mathbf{K}})$ which satisfy several of the basic category-theoretic properties of classes of the form $(\mathrm{Mod}(T), \preceq)$ for T a first-order theory. They were introduced by Saharon Shelah in the late seventies [She87] and encompass infinitary logics such as $\mathbb{L}_{\lambda^+,\omega}(Q)$ as well as several algebraic examples. One of Shelah's test questions is the eventual categoricity conjecture: an AEC categorical in *some* high-enough cardinal should be categorical in *all* high-enough cardinals.

Toward an approximation, work of Makkai and Shelah [MS90] studied classes of models of an $\mathbb{L}_{\kappa,\omega}$ theory categorical in a high-enough cardinal, when κ is a strongly compact cardinal. They proved [MS90, 1.13] that such a class has (eventual) amalgamation, joint embedding, and no maximal models. Thus one can work inside a monster model and look at the corresponding orbital types. Makkai and Shelah proved that the orbital types correspond to certain syntactic types, implying in particular that two orbital types are equal if all their restrictions of size less than κ are equal. They then went on to develop some theory of superstability and concluded that categoricity in some high-enough successor implies categoricity in all high-enough cardinals.

A common theme of recent work on AECs is to try to replace large cardinal hypotheses with their model-theoretic consequences. For example, regardless of whether there are large cardinals, many classes of interests have a monster model and satisfy a locality property for their orbital types (see the introduction to [GV06] or the list of examples in the recent survey [BVc]). Toward that end, Grossberg and VanDieren made the locality property isolated by Makkai and Shelah (and later also used by Shelah in another work [She99]) into a definition: Call an AEC μ -tame if its orbital types are determined by their μ -sized restrictions. Will Boney [Bon14b] has generalized the first steps in the work of Makkai and Shelah to AECs, showing that tameness follows from a large cardinal axiom (amalgamation also follows if one assumes categoricity). Earlier, Shelah had shown that Makkai and Shelah's downward part of the transfer holds assuming amalgamation (but not tameness) [She99] and Grossberg and VanDieren used Shelah's proof (their actual initial motivation for isolating tameness) to show that the upward part of the transfer holds in tame AECs with amalgamation.

Recently, the superstability theory of tame AECs with a monster model has seen a lot of development [Bon14a, Vas16b, BVb, VV, GV] and one can say that most of Makkai and Shelah's work has been generalized to the tame context (see also [Bal09, D.9(3)]). New concepts not featured in the Makkai and Shelah paper, such as good frames and limit models, have also seen extensive studies (e.g. in the previously-cited papers and in Shelah's book [She09a]). The theory of superstability for AECs has had several applications, including a full proof of Shelah's eventual categoricity conjecture in universal classes [Vasc].

While we showed with Grossberg [GV] that several possible definitions of superstability are all equivalent in the tame case, it was still open [GV, 1.7] whether stability on a tail of cardinals implied these possible definitions (e.g. locality of forking).

The present paper answers positively (see Corollary 4.24) by developing the theory of strictly stable tame AECs with a monster model. We emphasize that this is not the first paper on strictly stable AECs. In their paper introducing tameness [GV06], Grossberg and VanDieren proved several fundamental results (see also [BKV06]). Shelah [She99, §4,§5] has made some important contributions without even assuming tameness; see also his work on universal classes [She09b, V.E]. Several recent works [BG, Vas16c, BVb, BVa] establish results on independence, the first stability cardinal, chains of saturated models, and limit models. The present paper aims to put these papers together and improve some of their results using either the superstability machinery mentioned above or (in the case of Shelah's tameness-free results) assuming tameness.

1.2. **Outline of the main results.** Fix an LS(**K**)-tame AEC **K** with a monster model. Assume that **K** is stable (defined by counting Galois types) in some cardinal. Let $\chi(\mathbf{K})$ be the class of regular cardinals χ such that for all high-enough stability cardinals μ , any type over the union of a (μ, χ) -limit chain $\langle M_i : i < \chi \rangle$ does not μ -split over some M_i . Note that we do not know whether $\chi(\mathbf{K})$ must be an end segment of regular cardinals or whether it can have gaps (we can give a locality condition implying that it is an end segment, see Corollary 2.8 and Theorem 3.7).

Using results from the theory of averages in tame AECs (developed in [BVb, GV]), we show assuming the singular cardinal hypothesis (SCH¹) that for all high-enough cardinals μ , \mathbf{K} is stable in μ if and only if $\mathrm{cf}(\mu) \in \underline{\chi}(\mathbf{K})$ (see Corollary 4.22). The right to left direction is implicit in the author's earlier work [Vas16b, 5.7] but the left to right direction is new. A consequence of the proof of Corollary 4.22 is that stability on a tail implies that $\underline{\chi}(\mathbf{K})$ contains all regular cardinals (Corollary 4.24, note that this is in ZFC).

We then prove that $\underline{\chi}(\mathbf{K})$ connects the stability spectrum with the behavior of saturated models: assuming SCH, a stable tame AEC with a monster model has a saturated in a high-enough λ if and only if $[\lambda = \lambda^{<\lambda}]$ or \mathbf{K} is stable in λ]. In ZFC, we deduce that having saturated models on a tail of cardinals implies superstability (Corollary 5.9). We conclude with Theorem 6.3, giving (in ZFC) several equivalent definitions of $\underline{\chi}(\mathbf{K})$, in terms of uniqueness of limit models, existence of saturated models, or the stability spectrum. Sections 7-11 adapt the study of strict stability from [She99] to the tame context and use a weak continuity property for splitting (as assumed in [BVa]) to improve on some of the results mentioned earlier. Section 12 gives a quick application to homogeneous model theory: categoricity in |T| and stability in |T| imply stability in all $\lambda \geq |T|$.

The reader may ask how SCH is used in the above results. Roughly, it makes cardinal arithmetic well-behaved enough that for any big-enough cardinal λ , **K** will either be stable in λ or in unboundedly many cardinals below λ . This is connected to defining the locality cardinals in $\underline{\chi}(\mathbf{K})$ using chains rather than as the least cardinal κ for which every type does not fork over a set of size less than κ (indeed, in AECs it is not even clear what exact form such a definition should take). Still several results of this paper hold (in ZFC) for "most" cardinals, and the role of SCH is only to deduce that "most" means "all".

¹That is, for every infinite singular cardinal λ , $\lambda^{\mathrm{cf}(\lambda)} = 2^{\mathrm{cf}(\lambda)} + \lambda^+$.

By a result of Solovay [Sol74], SCH holds above a strongly compact. Thus our results which assume SCH hold also above a strongly compact. This shows that a stability theory (not just a superstability theory) can be developed in the context of the Makkai and Shelah paper, partially answering [She00, 6.15].

1.3. **Future work.** We believe that an important test question is whether the aforementioned SCH hypothesis can be removed:

Question 1.1. Let K be an LS(K)-tame AEC with a monster model. Can one characterize the stability spectrum in ZFC?

By the present work, the answer to Question 1.1 is positive assuming the existence of large cardinals.

Apart from $\underline{\chi}(\mathbf{K})$, several other cardinal parameters $(\lambda(\mathbf{K}), \lambda'(\mathbf{K}), \text{ and } \overline{\mu}(\mathbf{K}))$ are defined in this paper. Under some assumptions, we can give loose bounds on these cardinals (see e.g. Theorem 11.3) but focus on eventual behavior. We believe it is a worthy endeavor (analog to the study of the behavior of the stability spectrum below $2^{|T|}$ in first-order) to try to say something more on these cardinals.

1.4. **Notes.** The background required to read this paper is a solid knowledge of tame AECs (as presented for example in [Bal09]). Familiarity with [Vas16b] would be very helpful. Results from the recent literature which we rely on can be used as black boxes.

This paper was written while the author was working on a Ph.D. thesis under the direction of Rami Grossberg at Carnegie Mellon University and he would like to thank Professor Grossberg for his guidance and assistance in his research in general and in this work specifically.

Note that at the beginning of several sections, we make global hypotheses assumed throughout the section. In the statement of the main results, these global hypotheses will be repeated.

2. Preliminaries

2.1. Basic notation.

Notation 2.1.

- (1) We use the Hanf number notation from [Bal09, 4.24]: for λ an infinite cardinal, write $h(\lambda) := \beth_{(2^{\lambda})^{+}}$. When **K** is an AEC clear from context, $H_1 := h(\mathrm{LS}(\mathbf{K}))$.
- (2) Let REG denote the class of regular cardinals.
- 2.2. Monster model, Galois types, and tameness. We say that an AEC \mathbf{K} has a monster model if it has amalgamation, joint embedding, and arbitrarily large models. Equivalently, it has a (proper class sized) model-homogeneous universal model \mathfrak{C} . When \mathbf{K} has a monster model, we fix such a \mathfrak{C} and work inside it. Note that for our purpose amalgamation is the only essential property. Once we have it, we can partition \mathbf{K} into disjoint pieces, each of which has joint embedding (see for

example [Bal09, 16.14]). Further, for studying the eventual behavior of **K** assuming the existence of arbitrarily large models is natural.

We use the notation of [Vas16c] for Galois types. In particular, $\operatorname{gtp}(\bar{b}/A; N)$ denotes the Galois type of the sequence \bar{b} over the set A, as computed in $N \in \mathbf{K}$. In case \mathbf{K} has a monster model \mathfrak{C} , we write $\operatorname{gtp}(\bar{b}/A)$ instead of $\operatorname{gtp}(\bar{b}/A; \mathfrak{C})$. In this case, $\operatorname{gtp}(\bar{b}/A) = \operatorname{gtp}(\bar{c}/A)$ if and only if there exists an automorphism f of \mathfrak{C} fixing A such that $f(\bar{b}) = \bar{c}$.

Observe that the definition of Galois types is completely semantic. Tameness is a locality property for types isolated by Grossberg and VanDieren [GV06] that, when it holds, allows us to recover some of the syntactic properties of first-order types. For a cardinal $\mu \geq \mathrm{LS}(\mathbf{K})$, we say that an AEC \mathbf{K} with a monster model is μ -tame if whenever $\mathrm{gtp}(b/M) \neq \mathrm{gtp}(c/M)$, there exists $M_0 \in \mathbf{K}_{\leq \mu}$ such that $M_0 \leq_{\mathbf{K}} M$ and $\mathrm{gtp}(b/M_0) \neq \mathrm{gtp}(c/M_0)$. When assuming tameness in this paper, we will usually assume that \mathbf{K} is $\mathrm{LS}(\mathbf{K})$ -tame. Indeed if \mathbf{K} is μ -tame we can just replace \mathbf{K} by $\mathbf{K}_{\geq \mu}$. Then $\mathrm{LS}(\mathbf{K}_{\geq \mu}) = \mu$, so $\mathbf{K}_{\geq \mu}$ will be $\mathrm{LS}(\mathbf{K}_{\geq \mu})$ -tame.

Concepts such as stability and saturation are defined as in the first-order case but using Galois type. For example, an AEC \mathbf{K} with a monster model is *stable in* μ if $|g\mathbf{S}(M)| \leq \mu$ for every $M \in \mathbf{K}_{\mu}$. For $\mu > \mathbf{LS}(\mathbf{K})$, a model $M \in \mathbf{K}$ is μ -saturated if every Galois type over a $\leq_{\mathbf{K}}$ -substructure of M of size less than μ is realized in M. In the literature, these are often called "Galois stable" and "Galois saturated", but we omit the "Galois" prefix since there is no risk of confusion in this paper.

As in [She99, 4.3]:

Definition 2.2. Let **K** be an AEC with a monster model and let α be a non-zero cardinal. We say that **K** has the α -order property if for every θ there exists $\langle \bar{a}_i : i < \theta \rangle$ such that for all $i < \theta$, $\ell(\bar{a}_i) = \alpha$ and for all $i_0 < i_1 < \theta$, $j_0 < j_1 < \theta$, $\operatorname{gtp}(\bar{a}_{i_0}\bar{a}_{i_1}/\emptyset) \neq \operatorname{gtp}(\bar{a}_{j_1}\bar{a}_{j_0}/\emptyset)$.

2.3. Independence relations. Recall [Gro] that an abstract class (AC) is a partial order $\mathbf{K} = (K, \leq_{\mathbf{K}})$ where K is a class of structures in a fixed vocabulary $\tau(\mathbf{K})$, \mathbf{K} is closed under isomorphisms, and $M \leq_{\mathbf{K}} N$ implies $M \subseteq N$.

In this paper, an *independence relation* will be a pair (\mathbf{K}, \downarrow) , where:

- (1) \mathbf{K} is a coherent² abstract class with amalgamation.
- (2) \downarrow is a 4-ary relation so that:
 - (a) $\bigcup_N (M,A,B,N)$ implies $M \leq_{\mathbf{K}} N,\ A,B \subseteq |N|,\ |A| \leq 1$. We write $A \bigcup_M B$.
 - (b) \downarrow satisfies invariance, normality, and monotonicity (see [Vas16a, 3.6] for the definitions).
 - (c) We also ask that \downarrow satisfies base monotonicity: if $A \stackrel{N}{\underset{M_0}{\downarrow}} B$, $M_0 \leq_{\mathbf{K}} M \leq_{\mathbf{K}} N$, and $|M| \subseteq B$, then $A \stackrel{N}{\underset{M}{\downarrow}} B$.

²that is, whenever $M_0 \subseteq M_1 \leq_{\mathbf{K}} M_2$ and $M_0 \leq_{\mathbf{K}} M_2$, we have that $M_0 \leq_{\mathbf{K}} M_1$.

Note that this definition differs slightly from that in [Vas16a, 3.6]: there additional parameters are added controlling the size of the left and right hand side, and base monotonicity is assumed. Here, the size of the left hand side is at most 1 and the size of the right hand side is not bounded. So in the terminology of [Vas16a], we are defining a $(\leq 1, [0, \infty))$ -independence relation with base monotonicity.

When $i = (\mathbf{K}, \downarrow)$ is an independence relation and $p \in gS(B; N)$ (we make use of Galois types over sets, see [Vas16c, 2.16]), we say that p does not i-fork over M if $a \downarrow B$ for some (any) a realizing p in N. When i is clear from context, we omit it and just say that p does not fork over M.

The following independence notion is central. It was introduced by Shelah in [She99, 3.2].

Definition 2.3. Let **K** be a coherent abstract class with amalgamation, let $M \leq_{\mathbf{K}} N$, $p \in gS(N)$, and let $\mu \geq ||M||$. We say that p μ -splits over M if there exists $N_1, N_2 \in \mathbf{K}_{\leq \mu}$ and f such that $M \leq_{\mathbf{K}} N_{\ell} \leq_{\mathbf{K}} N$ for $\ell = 1, 2, f : N_1 \cong_M N_2$, and $f(p \upharpoonright N_1) \neq p \upharpoonright N_2$.

For λ an infinite cardinal, we write $i_{\mu\text{-spl}}(\mathbf{K}_{\lambda})$ for the independence relation with underlying class \mathbf{K}_{λ} and underlying independence notion non μ -splitting.

- 2.4. Universal orderings and limit models. Work inside an abstract class \mathbf{K} . For $M <_{\mathbf{K}} N$, we say that N is universal over M (and write $M <_{\mathbf{K}}^{\mathrm{univ}} N$) if for any $M' \in \mathbf{K}$ with $M \leq_{\mathbf{K}} M'$ and $\|M'\| = \|M\|$, there exists $f : M' \xrightarrow{M} N$. For a cardinal μ and a limit ordinal $\delta < \mu^+$, we say that N is (μ, δ) -limit over M if there exists an increasing continuous chain $\langle N_i : i \leq \delta \rangle$ such that $N_0 = M$, $N_\delta = N$, and for any $i < \delta$, N_i is in \mathbf{K}_μ and N_{i+1} is universal over N_i . For $A \subseteq \mu^+$ a set of limit ordinals, we say that N is (μ, A) -limit over M if there exists $\gamma \in A$ such that N is (μ, γ) -limit over M. $(\mu, \geq \delta)$ -limit means $(\mu, [\delta, \mu^+) \cap \mathrm{REG})$ -limit. We will use without mention the basic facts about limit models in AECs: existence (assuming stability and a monster model) and uniqueness when they have the same cofinality. See [GVV16] for an introduction to the theory of limit models.
- 2.5. Locality cardinals for independence. One of the main object of study of this paper is $\underline{\chi}(\mathbf{K})$ (see Definition 4.6), which roughly is the class of regular cardinals χ such that for any increasing continuous chain $\langle M_i : i \leq \chi \rangle$ where each model is universal over the previous one and for any $p \in \mathrm{gS}(M_\chi)$ there exists $i < \chi$ such that p does not $\|M_i\|$ -split over M_i . Interestingly, we cannot rule out the possibility that there are gaps in $\underline{\chi}(\mathbf{K})$, i.e. although we do not have any examples, it is conceivable that there are regular $\chi_0 < \chi_1 < \chi_2$ such that chains of length χ_0 and χ_2 have the good property above but chains of length χ_1 do not). This is why we follow Shelah's approach from [She99] (see in particular the remark on top of p. 275 there) and define classes of locality cardinals, rather than directly taking a minimum (as in for example [GV06, 4.3]). We give a sufficient locality condition implying that there are no gaps in $\underline{\chi}(\mathbf{K})$ (see Theorem 3.7).

The cardinals $\underline{\kappa}^{\text{wk}}$ are already in [She99, 4.8], while $\underline{\kappa}^{\text{cont}}$ is used in the proof of the Shelah-Villaveces theorem [SV99, 2.2.1], see also [BGVV].

Definition 2.4 (Locality cardinals). Let i be an independence relation. Let R be a partial order on \mathbf{K} extending $\leq_{\mathbf{K}}$.

- (1) $\underline{\kappa}(\mathbf{i}, R)$ is the set of regular cardinals χ such that whenever $\langle M_i : i < \chi \rangle$ is an R-increasing chain³, $N \in \mathbf{K}$ is such that $M_i \leq_{\mathbf{K}} N$ for all $i < \chi$, and $p \in gS(\bigcup_{i < \chi} |M_i|; N)$, there exists $i < \chi$ such that p does not fork over M_i .
- (2) $\underline{\kappa}^{\text{wk}}(\mathbf{i}, R)$ is the set of regular cardinals χ such that whenever $\langle M_i : i < \chi \rangle$ is an R-increasing chain, $N \in \mathbf{K}$ is such that $M_i \leq_{\mathbf{K}} N$ for all $i < \chi$, and $p \in \text{gS}(\bigcup_{i < \chi} |M_i|; N)$, there exists $i < \chi$ such that $p \upharpoonright M_{i+1}$ does not fork over M_i .
- (3) $\underline{\kappa}^{\mathrm{cont}}(\mathbf{i}, R)$ is the set of regular cardinals χ such that whenever $\langle M_i : i < \chi \rangle$ is an R-increasing chain, $N \in \mathbf{K}$ is such that $M_i \leq_{\mathbf{K}} N$ for all $i < \chi$, and $p \in \mathrm{gS}(\bigcup_{i < \chi} |M_i|; N)$, if $p \upharpoonright M_i$ does not fork over M_0 for all $i < \chi$, then p does not fork over M_0 .

When R is $\leq_{\mathbf{K}}$, we omit it. In this paper, R will mostly be $<_{\mathbf{K}}^{\mathrm{univ}}$ (see Section 2.4).

Remark 2.5. The behavior at singular cardinals has some interests (see for example [BGVV, 11(4)]), but we focus on regular cardinals in this paper.

Note that $\underline{\kappa}^{\mathrm{wk}}(\mathfrak{i}, R)$ is an end segment of regular cardinals (so it has no gaps): if $\chi_0 < \chi_1$ are regular cardinals and $\chi_0 \in \underline{\kappa}^{\mathrm{wk}}(\mathfrak{i}, R)$, then $\chi_1 \in \underline{\kappa}^{\mathrm{wk}}(\mathfrak{i}, R)$. In section 3 we will give conditions under which $\underline{\kappa}(\mathfrak{i}, R)$ and $\underline{\kappa}^{\mathrm{cont}}(\mathfrak{i}, R)$ are also end segments. In this case, the following cardinals are especially interesting (note the absence of line under κ):

Definition 2.6. $\kappa(\mathfrak{i}, R)$ is the least regular cardinal $\chi \in \underline{\kappa}(\mathfrak{i}, R)$ such that for any regular cardinals $\chi' > \chi$, we have that $\chi' \in \underline{\kappa}(\mathfrak{i}, R)$. Similarly define $\kappa^{\text{wk}}(\mathfrak{i}, R)$ and $\kappa^{\text{cont}}(\mathfrak{i}, R)$.

The following is given by the proof of [BGVV, 11(1)]:

Fact 2.7. Let $i = (K, \downarrow)$ be an independence relation. Let R be a partial order on K extending \leq_K .

We have that $\underline{\kappa}^{\text{wk}}(\mathfrak{i}, R) \cap \underline{\kappa}^{\text{cont}}(\mathfrak{i}, R) \subseteq \underline{\kappa}(\mathfrak{i}, R)$.

Corollary 2.8. Let $\mathfrak{i} = (\mathbf{K}, \downarrow)$ be an independence relation. Let R be a partial order on \mathbf{K} extending $\leq_{\mathbf{K}}$. If $\kappa^{\mathrm{cont}}(\mathfrak{i}, R) = \aleph_0$ (i.e. $\underline{\kappa}^{\mathrm{cont}}(\mathfrak{i}, R)$ contains all the regular cardinals), then $\underline{\kappa}(\mathfrak{i}, R) = \underline{\kappa}^{\mathrm{wk}}(\mathfrak{i}, R)$ and both are end segments of regular cardinals.

Proof. Directly from Fact 2.7 (using that by definition $\underline{\kappa}^{\text{wk}}(i, R)$ is always and end segment of regular cardinals).

Remark 2.9. The conclusion of Fact 2.7 can be made into an equality assuming that i satisfies a weak transitivity property (see the statement for splitting and $R = <_{\mathbf{K}}^{\text{univ}}$ in [Vas16b, 3.7]). This is not needed in this paper.

³that is, $M_i R M_i$ for all $i < j < \chi$.

3. Continuity of forking

In this section, we aim to study the locality cardinals and give conditions under which $\underline{\kappa}^{\text{cont}}$ contains all regular cardinals. We work in an AEC with amalgamation and stability in a single cardinal μ :

Hypothesis 3.1.

- (1) **K** is an AEC, $\mu \ge LS(\mathbf{K})$.
- (2) \mathbf{K}_{μ} has amalgamation, joint embedding, and no maximal models in μ . Moreover \mathbf{K} is stable in μ .
- (3) $i = (\mathbf{K}_{\mu}, \downarrow)$ is an independence relation.

Remark 3.2. The results of this section generalize to AECs that may not have full amalgamation in μ , but only satisfy the properties from [SV99]: density of amalgamation bases, existence of universal extensions, and limit models being amalgamation bases.

We will usually assume that \mathfrak{i} has the weak uniqueness property:

Definition 3.3. i has weak uniqueness if whenever $M_0 \leq_{\mathbf{K}} M \leq_{\mathbf{K}} N$ are all in \mathbf{K}_{μ} with M universal over M_0 , $p, q \in \mathrm{gS}(N)$ do not fork over M_0 , and $p \upharpoonright M = q \upharpoonright M$, then p = q.

The reader can think of i as non- μ -splitting (Definition 2.3), where such a property holds [Van06, I.4.12]. We state a more general version:

Fact 3.4 (6.2 in [GV06]). $i_{\mu\text{-spl}}(\mathbf{K}_{\mu})$ has weak uniqueness. More generally, let $M_0 \leq_{\mathbf{K}} M \leq_{\mathbf{K}} N$ all be in $\mathbf{K}_{\geq \mu}$ with $M_0 \in \mathbf{K}_{\mu}$. Assume that M is universal over M_0 and \mathbf{K} is $(\mu, ||N||)$ -tame (i.e. types over models of size ||N|| are determined by their restrictions of size μ).

Let $p, q \in gS(N)$. If p, q both do not μ -split over M_0 and $p \upharpoonright M = q \upharpoonright M$, then p = q.

Interestingly, weak uniqueness implies a weak version of extension:

Lemma 3.5 (Weak extension). Let $M_0 \leq_{\mathbf{K}} M \leq_{\mathbf{K}} N$ all be in \mathbf{K}_{μ} . Assume that M is universal over M_0 . Let $p \in gS(M)$ and assume that p does not fork over M_0 .

If i has weak uniqueness, then there exists $q \in gS(N)$ extending p such that q does not fork over M_0 .

Proof. We first prove the result when M is (μ, ω) -limit over M_0 . In this case we can write $M = M_{\omega}$, where $\langle M_i : i \leq \omega \rangle$ is increasing continuous with M_{i+1} universal over M_i for each $i < \omega$.

Let $f: N \xrightarrow{M_1} M$. Let $q:=f^{-1}(p)$. Then $q \in gS(N)$ and by invariance q does not fork over M_0 . It remains to show that q extends p. Let $q_M:=q \upharpoonright M$. We want to see that $q_M=p$. By monotonicity, q_M does not fork over M_0 . Moreover, $q_M \upharpoonright M_1=p \upharpoonright M_1$. By weak uniqueness, this implies that $q_M=p$, as desired.

In the general case (when M is only universal over M_0), let $M' \in \mathbf{K}_{\mu}$ be (μ, ω) -limit over M_0 . By universality, we can assume that $M_0 \leq_{\mathbf{K}} M' \leq_{\mathbf{K}} M$. By the special

case we have just proven, there exists $q \in gS(N)$ extending $p \upharpoonright M'$ such that q does not fork over M_0 . By weak uniqueness, we must have that also $q \upharpoonright M = p$, i.e. q extends p.

We will derive continuity from weak uniqueness and the following locality property⁴, a weakening of locality from [Bal09, 11.4]:

Definition 3.6. Let χ be a regular cardinal. We say that an AEC \mathbf{K} with a monster model is weakly χ -local if for any increasing continuous chain $\langle M_i : i \leq \chi \rangle$ with M_{i+1} universal over M_i for all $i < \chi$, if $p, q \in \mathrm{gS}(M_\chi)$ are such that $p \upharpoonright M_i = q \upharpoonright M_i$ for all $i < \chi$, then p = q. We say that \mathbf{K} is weakly $(\geq \chi)$ -local if \mathbf{K} is weakly χ' -local for all regular $\chi' \geq \chi$.

Note that any $(<\aleph_0)$ -tame AEC (such as an elementary class, an AEC derived from homogeneous model theory, or even a universal class [Bon], see also [Vasb, 3.7]) is weakly $(\geq\aleph_0)$ -local.

Theorem 3.7. Let $\chi < \mu^+$ be a regular cardinal. If **K** is weakly χ -local and \mathfrak{i} has weak uniqueness, then $\chi \in \underline{\kappa}^{\mathrm{cont}}(\mathfrak{i}, <_{\mathbf{K}}^{\mathrm{univ}})$.

Proof. Let $\langle M_i : i \leq \chi \rangle$ be increasing continuous in \mathbf{K}_{μ} with M_{i+1} universal over M_i for all $i < \chi$. Let $p \in \mathrm{gS}(M_{\chi})$ and assume that $p \upharpoonright M_i$ does not for over M_0 for all $i < \chi$. Let $q \in \mathrm{gS}(M_{\chi})$ be an extension of $p \upharpoonright M_1$ such that q does not fork over M_0 . This exists by weak extension (Lemma 3.5). By weak uniqueness, $p \upharpoonright M_i = q \upharpoonright M_i$ for all $i < \chi$. By weak χ -locality, p = q, hence p does not fork over M_0 , as desired.

In the rest of this paper, we will often look at μ -splitting. The following notation will be convenient:

Definition 3.8. Define $\underline{\kappa}(\mathbf{K}_{\mu},<^{\mathrm{univ}}_{\mathbf{K}}) := \underline{\kappa}(\mathfrak{i}_{\mu\text{-spl}}(\mathbf{K}_{\mu}),<^{\mathrm{univ}}_{\mathbf{K}})$. Similarly define the other variations in terms of $\underline{\kappa}^{\mathrm{univ}}$ and $\underline{\kappa}^{\mathrm{cont}}$. Also define $\kappa(\mathbf{K}_{\mu},<^{\mathrm{univ}}_{\mathbf{K}})$ and its variations.

Note that any independence relation with weak uniqueness is extended by non-splitting. This is essentially observed in [BGKV16, 4.2] but we give a full proof here for the convenience of the reader.

Lemma 3.9. Assume that i has weak uniqueness.

- (1) Let $M_0 \leq_{\mathbf{K}} M_1 \leq_{\mathbf{K}} M$ all be in \mathbf{K}_{μ} such that M_1 is universal over M_0 and M is universal over M_1 . Let $p \in gS(M)$. If p does not fork over M_0 , then p does not μ -split over M_1 .
- (2) $\underline{\kappa}(i, <_{\mathbf{K}}^{\mathrm{univ}}) \subseteq \underline{\kappa}(\mathbf{K}_{\mu}, <_{\mathbf{K}}^{\mathrm{univ}})$, and similarly for $\underline{\kappa}^{\mathrm{wk}}$ and $\underline{\kappa}^{\mathrm{cont}}$.

Proof.

⁴In an earlier version, we derived continuity without any locality property but our argument contained a mistake.

(1) Let $N_1, N_2 \in \mathbf{K}_{\mu}$ and $f: N_1 \cong_{M_1} N_2$ be such that $M_1 \leq_{\mathbf{K}} N_{\ell} \leq_{\mathbf{K}} M$ for $\ell = 1, 2$. We want to see that $f(p \upharpoonright N_1) = p \upharpoonright N_2$. By monotonicity, $p \upharpoonright N_{\ell}$ does not fork over M_0 for $\ell = 1, 2$. Consequently, $f(p \upharpoonright N_1)$ does not fork over M_0 . Furthermore, $f(p \upharpoonright N_1) \upharpoonright M_1 = p \upharpoonright M_1 = (p \upharpoonright N_2) \upharpoonright M_1$. Applying weak uniqueness, we get that $f(p \upharpoonright N_1) = p \upharpoonright N_2$.

(2) Follows from the first part.

4. The stability spectrum of tame AECs

For an AEC **K** with a monster model, we define the *stability spectrum of* **K**, $\operatorname{Stab}(\mathbf{K})$ to be the class of cardinals $\mu \geq \operatorname{LS}(\mathbf{K})$ such that **K** is stable in μ . We would like to study it assuming tameness. From earlier work, the following is known about $\operatorname{Stab}(\mathbf{K})$ in tame AECs:

Fact 4.1. Let K be an LS(K)-tame AEC with a monster model.

- (1) [Vas16c, 4.13] If $Stab(\mathbf{K}) \neq \emptyset$, then $min(Stab(\mathbf{K})) < H_1$ (recall Notation 2.1).
- (2) [GV06, 6.4]⁵ If $\mu \in \text{Stab}(\mathbf{K})$ and $\lambda = \lambda^{\mu}$, then $\lambda \in \text{Stab}(\mathbf{K})$.
- (3) [BKV06, 1] If $\mu \in \text{Stab}(\mathbf{K})$, then $\mu^+ \in \text{Stab}(\mathbf{K})$.
- (4) [Vas16b, 5.5] If $\langle \mu_i : i < \delta \rangle$ is strictly increasing in Stab(**K**) and cf(δ) $\in \underline{\kappa}(\mathbf{K}_{\mu_0}, <_{\mathbf{K}}^{\mathrm{univ}})$, then $\sup_{i < \delta} \mu_i \in \mathrm{Stab}(\mathbf{K})$.

Let us say that **K** is stable if $Stab(\mathbf{K}) \neq \emptyset$. In this case, it is natural to give a name to the first stability cardinal:

Definition 4.2. For **K** an AEC with a monster model, let $\lambda(\mathbf{K}) := \min(\operatorname{Stab}(\mathbf{K}))$ (if $\operatorname{Stab}(\mathbf{K}) = \emptyset$, let $\lambda(\mathbf{K}) := \infty$).

From Fact 4.1, if **K** is an LS(**K**)-tame AEC with a monster model, then $\lambda(\mathbf{K}) < \infty$ implies that $\lambda(\mathbf{K}) < H_1$.

We will also rely on the following basic facts:

Fact 4.3 (3.12 in [BGKV16]). Let **K** be an LS(**K**)-tame AEC with a monster model. For $M \leq_{\mathbf{K}} N$, $p \in \mathrm{gS}(N)$, $\mu \in [\|M\|, \|N\|]$, p μ -splits over M if and only if $p \|M\|$ -splits over M.

Fact 4.4 (3.3 in [She99]). Let **K** be an AEC with a monster model. Assume that **K** is stable in $\mu \geq LS(\mathbf{K})$. For any $M \in \mathbf{K}_{\geq \mu}$ and any $p \in gS(M)$, there exists $M_0 \leq_{\mathbf{K}} M$ with $M_0 \in \mathbf{K}_{\mu}$ such that p does not μ -split over M_0 .

It is natural to look at the sequence $\langle \underline{\kappa}(\mathbf{K}_{\mu}, <^{\mathrm{univ}}_{\mathbf{K}}) : \mu \in \mathrm{Stab}(\mathbf{K}) \rangle$. From [Vas16b, §4], we have that:

Fact 4.5. Let **K** be an LS(**K**)-tame AEC with a monster model. If $\mu < \lambda$ are both in Stab(**K**), then $\underline{\kappa}(\mathbf{K}_{\mu}, <_{\mathbf{K}}^{\mathrm{univ}}) \subseteq \underline{\kappa}(\mathbf{K}_{\lambda}, <_{\mathbf{K}}^{\mathrm{univ}})$.

Thus we define:

 $^{^5}$ Grossberg and Van Dieren's proof shows that the assumption there that $\mu>H_1$ can be removed, see [Bal09, Theorem 12.10].

Definition 4.6. For **K** an LS(**K**)-tame AEC with a monster model, let $\underline{\chi}(\mathbf{K}) := \bigcup_{\mu \in \operatorname{Stab}(\mathbf{K})} \underline{\kappa}(\mathbf{K}_{\mu(\mathbf{K})}, <_{\mathbf{K}}^{\operatorname{univ}})$. Let $\chi(\mathbf{K})$ be the least regular cardinal χ such that $\chi' \in \chi(\mathbf{K})$ for any regular $\chi' \geq \chi$. Set $\chi(\mathbf{K}) := \emptyset$ and $\chi(\mathbf{K}) := \infty$ if $\lambda(\mathbf{K}) = \infty$.

Remark 4.7. By Fact 4.4, $\chi(\mathbf{K}) \leq \lambda(\mathbf{K})^+$. Assuming continuity of splitting, we can prove that $\chi(\mathbf{K}) \leq \lambda(\mathbf{K})$ (see Theorem 11.3).

Remark 4.8. If **K** comes from a first-order theory, then $\underline{\chi}(\mathbf{K})$ is the set of regular cardinals greater than or equal to $\kappa_r(T)$, see Corollary 4.18.

Fact 4.4 implies more generally that $[\lambda(\mathbf{K}), \infty) \cap \text{REG} \subseteq \underline{\kappa}(\mathbf{K}_{\mu}, <_{\mathbf{K}}^{\text{univ}})$ for any stability cardinal μ . Thus we can let $\lambda'(\mathbf{K})$ be the first place where the sequence of $\underline{\kappa}(\mathbf{K}_{\mu}, <_{\mathbf{K}}^{\text{univ}})$ stabilizes. One can think of it as the first "well-behaved" stability cardinal.

Definition 4.9. For **K** an LS(**K**)-tame AEC with a monster model, let $\lambda'(\mathbf{K})$ be the least stability cardinal λ such that $\underline{\kappa}(\mathbf{K}_{\mu}, <_{\mathbf{K}}^{\mathrm{univ}}) \subseteq \underline{\kappa}(\mathbf{K}_{\lambda}, <_{\mathbf{K}}^{\mathrm{univ}})$ for all $\mu \in \mathrm{Stab}(\mathbf{K})$. When $\lambda(\mathbf{K}) = \infty$, we set $\lambda'(\mathbf{K}) = \infty$.

We do not know whether $\lambda'(\mathbf{K}) = \lambda(\mathbf{K})$. In fact, while we know that $\lambda'(\mathbf{K}) < \infty$ if $\lambda(\mathbf{K}) < \infty$, we are unable to give any general bound at all on $\lambda'(\mathbf{K})$. Assuming continuity of splitting, we can show that $\lambda'(\mathbf{K}) < h(\lambda(\mathbf{K}))$ (see Theorem 11.3).

In this section, we prove what we can on $\underline{\chi}(\mathbf{K})$ without assuming continuity of splitting. Section 11 will prove more assuming continuity of splitting.

We will use the following fact, whose proof relies on the machinery of averages for tame AECs⁶:

Fact 4.10 (6.10 in [BVb]). Let K be an LS(K)-tame AEC with a monster model.

There exists a stability cardinal $\chi_0 < H_1$ such that for any $\mu > \mu_0 \ge \chi_0$, if:

- (1) **K** is stable in unboundedly many cardinals below μ .
- (2) **K** is stable in μ_0 and $cf(\delta) \in \underline{\kappa}(\mathbf{K}_{\mu_0}, <_{\mathbf{K}}^{\text{univ}})$

then whenever $\langle M_i : i < \delta \rangle$ is an increasing chain of μ -saturated models, we have that $\bigcup_{i < \delta} M_i$ is μ -saturated.

The following is the key result.

Theorem 4.11. Let **K** be an LS(**K**)-tame AEC with a monster model. Let $\chi_0 < H_1$ be as given by Fact 4.10. For any $\mu > \chi_0$, if **K** is stable in μ and in unboundedly many cardinals below μ , then $cf(\mu) \in \underline{\kappa}(\mathbf{K}_{\mu}, <_{\mathbf{K}}^{\mathrm{univ}})$.

The proof of Theorem 4.11 will use the lemma below, which improves on [GV, 3.17].

Lemma 4.12. Let **K** be an LS(**K**)-tame AEC with a monster model. Let δ be a limit ordinal and let $\langle M_i : i \leq \delta \rangle$ be an increasing continuous sequence. If M_{δ} is $(LS(\mathbf{K}) + \delta)^+$ -saturated, then for any $p \in gS(M_{\delta})$, there exists $i < \delta$ such that p does not $||M_i||$ -split over M_i .

⁶The statement in [BVb] only gives that $\chi_0 < h(\text{LS}(\mathbf{K})^+)$, but this stems from an imprecision in an early version of [Vas16c, 4.13] that has now been fixed.

Proof. Assume for a contradiction that $p \in \mathrm{gS}(M_\delta)$ is such that $p \|M_i\|$ -splits over M_i for every $i < \delta$. Then for every $i < \delta$ there exists N_1^i, N_2^i, f_i such that $M_i \leq_{\mathbf{K}} N_\ell^i \leq_{\mathbf{K}} M$, $\ell = 1, 2, f_i : N_1^i \cong_{M_i} N_2^i$, and $f_i(p \upharpoonright N_1^i) \neq p \upharpoonright N_2^i$. By tameness, there exists $M_1^i \leq_{\mathbf{K}} N_1^i, M_2^i \leq_{\mathbf{K}} N_2^i$ both in $\mathbf{K}_{\leq \mathrm{LS}(\mathbf{K})}$ such that $f_i[M_1^i] = M_2^i$ and $f_i(p \upharpoonright M_1^i) \neq p \upharpoonright M_2^i$.

Let $N \leq_{\mathbf{K}} M$ have size $\mu := \mathrm{LS}(\mathbf{K}) + \delta$ and be such that $M^i_{\ell} \leq_{\mathbf{K}} N$ for $\ell = 1, 2$ and $i < \delta$.

Since M_{δ} is μ^+ -saturated, there exists $b \in |M_{\delta}|$ realizing $p \upharpoonright N$. Let $i < \delta$ be such that $b \in |M_i|$. By construction, we have that $f_i(p \upharpoonright M_1^i) \neq p \upharpoonright M_2^i$ but on the other hand $p \upharpoonright M_{\ell}^i = \text{gtp}(b/M_{\ell}^i; M)$ and $f_i(p \upharpoonright M_1^i) = \text{gtp}(b/M_2^i; M)$, since $f_i(b) = b$ (it fixes M_i). This is a contradiction.

Before proving Theorem 4.11, we show that Fact 4.10 implies saturation of long-enough limit models:

Theorem 4.13. Let **K** be an LS(**K**)-tame AEC with a monster model. Let $\chi_0 < H_1$ be as given by Fact 4.10. Let $\mu > \mu_0 \ge \chi_0$ be such that **K** is stable in μ_0, μ , and in unboundedly many cardinals below μ .

Then any $(\mu, \underline{\kappa}(\mathbf{K}_{\mu_0}, <^{\mathrm{univ}}_{\mathbf{K}}) \cap \mu^+)$ -limit model (see Section 2.4) is saturated. In particular, there is a saturated model of cardinality μ .

Proof. Assume for simplicity that μ is limit (if μ is a successor cardinal, the proof is completely similar). Let $\gamma := \mathrm{cf}(\mu)$ and let $\langle \mu_i : i < \gamma \rangle$ be increasing cofinal in μ such that \mathbf{K} is stable in μ_i for all $i < \gamma$. By Fact 4.1(3), \mathbf{K} is stable in μ_i^+ for all $i < \gamma$. Let $\delta \in \underline{\kappa}(\mathbf{K}_{\mu_0}, <^{\mathrm{univ}}_{\mathbf{K}}) \cap \mu^+$. By Fact 4.10, for all $i < \gamma$, the union of a chain of μ_i -saturated models of length δ is μ_i -saturated. It follows that the (μ, δ) -limit model is saturated. Indeed, for each fixed $i < \gamma$, we can build an increasing continuous chain $\langle M_j : j \leq \delta \rangle$ such that for all $j < \delta$, $M_j \in \mathbf{K}_{\mu}$, M_{j+1} is universal over M_j , and M_{j+1} is μ_i -saturated. By what has just been observed, M_{δ} is μ_i -saturated, and is a (μ, δ) -limit model. Now apply uniqueness of limit models of the same length.

To see the "in particular" part, assume again that μ is limit (if μ is a successor, the (μ, μ) -limit model is saturated). Then without loss of generality, $\mu_0 > \lambda(\mathbf{K})$, so by Fact 4.4, $\lambda(\mathbf{K})^+ \in \underline{\kappa}(\mathbf{K}_{\mu_0}, <_{\mathbf{K}}^{\mathrm{univ}})$. Thus the $(\mu, \lambda(\mathbf{K})^+)$ -limit model is saturated.

Proof of Theorem 4.11. Let $\mu > \chi_0$ be such that **K** is stable in μ and in unboundedly many cardinals below μ . Let $\delta := \operatorname{cf}(\mu)$.

By Theorem 4.13, there is a saturated model M of cardinality μ . Using that \mathbf{K} is stable in unboundedly many cardinals below μ , one can build an increasing continuous resolution $\langle M_i : i \leq \delta \rangle$ such that $M_{\delta} = M$ and for $i < \delta$, $M_i \in \mathbf{K}_{<\mu}$, M_{i+1} is universal over M_i . By a back and forth argument, this shows that M is (μ, δ) -limit. By Lemma 4.12, $\delta \in \underline{\kappa}(\mathbf{K}_{\mu}, <_{\mathbf{K}}^{\mathrm{univ}})$, as desired.

Corollary 4.14. Let **K** be an LS(**K**)-tame AEC with a monster model. Let χ_0 be as given by Fact 4.10. For any $\mu \geq \lambda'(\mathbf{K}) + \chi_0^+$ such that **K** is stable in unboundedly many cardinals below μ , the following are equivalent:

- (1) **K** is stable in μ .
- (2) $\operatorname{cf}(\mu) \in \chi(\mathbf{K})$.

Proof. (1) implies (2) is by Theorem 4.11 and (2) implies (1) is by Facts 4.1(3),(4).

It is natural to ask whether Corollary 4.14 holds for arbitrary high-enough μ 's (i.e. without assuming stability in unboundedly many cardinals below μ). At present, the answer we can give is sensitive to cardinal arithmetic: Fact 4.1 does not give us enough tools to answer in ZFC. There is however a large class of cardinals on which there is no cardinal arithmetic problems. This is already implicit in [Vas16b, §5].

Definition 4.15. A cardinal μ is θ -closed if $\lambda^{\theta} < \mu$ for all $\lambda < \mu$. We say that μ is almost θ -closed if $\lambda^{\theta} \leq \mu$ for all $\lambda < \mu$.

Lemma 4.16. Let **K** be an LS(**K**)-tame AEC with a monster model. If μ is almost $\lambda(\mathbf{K})$ -closed, then either $\mu = \mu^{\lambda(\mathbf{K})}$ and **K** is stable in μ , or **K** is stable in unboundedly many cardinals below μ .

Proof. If $\mu^{\lambda(\mathbf{K})} = \mu$, then **K** is stable in μ by Fact 4.1(2). Otherwise, μ is $\lambda(\mathbf{K})$ -closed. Thus for any $\mu_0 < \mu$, $\mu_1 := \mu_0^{\lambda(\mathbf{K})}$ is such that $\mu_1 < \mu$ and $\mu_1^{\lambda(\mathbf{K})} = \mu_1$, hence **K** is stable in μ_1 . Therefore **K** is stable in unboundedly many cardinals below μ .

We have arrived to the following application of Corollary 4.14:

Corollary 4.17 (Eventual stability spectrum for closed cardinals). Let **K** be an LS(**K**)-tame AEC with a monster model. Let $\chi_0 < H_1$ be as given by Fact 4.10. Let μ be almost $\lambda(\mathbf{K})$ -closed with $\mu \geq \lambda'(\mathbf{K}) + \chi_0^+$. Then **K** is stable in μ if and only if $\mathrm{cf}(\mu) \in \underline{\chi}(\mathbf{K})$.

Proof. If **K** is stable in unboundedly many cardinals below μ , this is Corollary 4.14. Otherwise by Lemma 4.16, **K** is stable in μ and $\mu^{\lambda(\mathbf{K})} = \mu$. In particular, $\mathrm{cf}(\mu) > \lambda(\mathbf{K})$, so by Fact 4.4, $\mathrm{cf}(\mu) \in \chi(\mathbf{K})$.

Corollary 4.18. Let **K** be the class of models of a first-order stable theory T ordered by \leq . Then $\underline{\chi}(\mathbf{K})$ is an end-segment and $\chi(\mathbf{K}) = \kappa_r(T)$ (the least regular cardinal greater than or equal to $\kappa(T)$).

Proof. Let χ be a regular cardinal and let $\mu := \beth_{\chi}(\lambda'(\mathbf{K}))$. If $\chi \geq \kappa(T)$, $\mu = \mu^{<\kappa(T)}$ so by the first-order theory \mathbf{K} is stable in μ . By Corollary 4.17, $\chi \in \underline{\chi}(\mathbf{K})$. Conversely, if $\chi \in \underline{\chi}(\mathbf{K})$ then by Corollary 4.17, \mathbf{K} is stable in μ , hence $\mu = \mu^{<\kappa(T)}$, so $\chi \geq \kappa(T)$.

Note that the class of almost $\lambda(\mathbf{K})$ -closed cardinals forms a club, and on this class Corollary 4.17 gives a complete (eventual) characterization of stability. We do not know how to analyze the cardinals that are *not* almost $\lambda(\mathbf{K})$ -closed in ZFC. Using hypotheses beyond ZFC, we can see that all big-enough cardinals are almost $\lambda(\mathbf{K})$ -closed. For ease of notation, we define the following function:

Definition 4.19. For μ an infinite cardinal, $\theta(\mu)$ is the least cardinal θ such that any $\lambda > \theta$ is almost μ -closed. When such a θ does not exist, we write $\theta(\mu) = \infty$.

If λ is a strong limit cardinal, then $2^{\lambda} = \lambda^{\text{cf}(\lambda)}$ and so if $2^{\lambda} > \lambda^+$ we have that λ^+ is not almost $\text{cf}(\lambda)$ -closed. Foreman and Woodin [FW91] have shown that it is consistent with ZFC and a large cardinal axiom that $2^{\lambda} > \lambda^+$ for all infinite cardinals λ . Therefore it is possible that $\theta(\aleph_0) = \infty$ (and hence $\theta(\mu) = \infty$ for any infinite cardinal μ). However, we have:

Fact 4.20. Let μ be an infinite cardinal.

- (1) If SCH holds, then $\theta(\mu) = 2^{\mu}$.
- (2) If $\kappa > \mu$ is strongly compact, then $\theta(\mu) \leq \kappa$.

Proof. The first fact follows from basic cardinal arithmetic (see [Jec03, 5.22]), and the third follows from a result of Solovay (see [Sol74] or [Jec03, 20.8]). \Box

The following easy lemma will be used in the proof of Theorem 5.8:

Lemma 4.21. Let **K** be an LS(**K**)-tame AEC with a monster model. If $\mu > \theta(\lambda(\mathbf{K}))$ and μ is limit, then **K** is stable in unboundedly many cardinals below μ .

Proof. Let $\mu_0 \in [\theta(\lambda(\mathbf{K})), \mu)$. As μ is limit, $\mu_0^+ < \mu$ and μ_0^+ is almost $\lambda(\mathbf{K})$ -closed. In particular, $\mu_0^{\lambda(\mathbf{K})} \leq \mu_0^+$. By Fact 4.1(2), **K** is stable in either μ_0 or μ_0^+ , as needed.

Corollary 4.22. Let **K** be an LS(**K**)-tame AEC with a monster model and let $\chi_0 < H_1$ be as given by Fact 4.10. For any $\mu \ge \lambda'(\mathbf{K}) + \chi_0^+ + \theta(\lambda(\mathbf{K}))$, **K** is stable in μ if and only if $\mathrm{cf}(\mu) \in \chi(\mathbf{K})$.

Proof. By Corollary 4.17 and the definition of $\theta(\lambda(\mathbf{K}))$.

A particular case of Theorem 4.11 derives superstability from stability in a tail of cardinals. The following concept is studied already in [She99, 6.3].

Definition 4.23. An AEC **K** is μ -superstable if:

- (1) $\mu \geq LS(\mathbf{K})$.
- (2) \mathbf{K}_{μ} is non-empty, has a malgamation, joint embedding, and no maximal models.
- (3) **K** is stable in μ .
- (4) $\kappa(\mathbf{K}_{\mu}, <_{\mathbf{K}}^{\text{univ}}) = \aleph_0$ (i.e. $\underline{\kappa}(\mathbf{K}_{\mu}, <_{\mathbf{K}}^{\text{univ}})$ consists of all the regular cardinals).

This definition has been well-studied and has numerous consequences in tame AECs, such as the existence of a well-behaved independence notion (a good frame), the union of a chain of λ -saturated being λ -saturated, or the uniqueness of limit models (see for example [GV] for a survey and history). Even though in tame AECs Definition 4.23 is (eventually) equivalent to all these consequences [GV], it was not known whether it followed from stability on a tail of cardinals (see [GV, 1.7]). We show here that it does (note that this is a ZFC result).

Corollary 4.24. Let K be an LS(K)-tame AEC with a monster model. The following are equivalent.

- (1) $\chi(\mathbf{K}) = \aleph_0$ (i.e. $\chi(\mathbf{K})$ consists of all regular cardinals).
- (2) **K** is $\lambda'(\mathbf{K})$ -superstable.
- (3) **K** is stable on a tail of cardinals.

The proof uses that μ -superstability implies stability in every $\mu' \geq \mu$ (this is a straightforward induction using Fact 4.1, see [Vas16b, 5.6]). We state a slightly stronger version:

Fact 4.25 (10.10 in [Vas16a]). Let **K** be a μ -tame AEC with amalgamation. If **K** is μ -superstable, then **K** is μ '-superstable for every $\mu' \geq \mu$.

Proof of Corollary 4.24. If (1) holds, then (2) holds by definition of $\chi(\mathbf{K})$. By Fact 4.25, this implies stability in every $\mu \geq \lambda'(\mathbf{K})$, so (3). Now if (3) holds then by Corollary 4.14 we must have that $\chi(\mathbf{K}) = \aleph_0$, so (1) holds.

Corollary 4.24 and the author's earlier work with Grossberg [GV] justify the following definition for tame AECs:

Definition 4.26. Let **K** be an LS(**K**)-tame AEC with a monster model. We say that **K** is *superstable* if $\chi(\mathbf{K}) = \aleph_0$.

5. The saturation spectrum

Theorem 4.13 shows that there is a saturated model in many stability cardinals. It is natural to ask whether this generalizes to all stability cardinals, and whether the converse is true, as in the first-order case. We show here that this holds assuming SCH, but prove several ZFC results along the way. Some of the proofs are inspired from the ones in homogeneous model theory (due to Shelah [She75], see also the exposition in [GL02]).

The following is standard and will be used without comments.

Fact 5.1. Let **K** be an AEC with a monster model. If $LS(\mathbf{K}) < \mu \le \lambda = \lambda^{<\mu}$, then **K** has a μ -saturated model of cardinality λ .

In particular, **K** has a saturated model in λ if $\lambda = \lambda^{<\lambda}$.

We turn to studying what we can say about λ when **K** has a saturated model in λ .

Theorem 5.2. Let **K** be an LS(**K**)-tame AEC with a monster model. Let LS(**K**) $< \lambda$. If **K** has a saturated model of cardinality λ and **K** is stable in unboundedly many cardinals below λ , then **K** is stable in λ .

Proof. By Fact 4.1(3), we can assume without loss of generality that λ is a limit cardinal. Let $\delta := \operatorname{cf}(\lambda)$. Pick $\langle \lambda_i : i \leq \delta \rangle$ strictly increasing continuous such that $\lambda_{\delta} = \lambda$, $\lambda_0 \geq \operatorname{LS}(\mathbf{K})$, and $i < \delta$ implies that \mathbf{K} is stable in λ_{i+1} . Let $M \in \mathbf{K}_{\lambda}$ be saturated and let $\langle M_i : i \leq \delta \rangle$ be an increasing continuous resolution of M such that for each $i < \delta$, $M_i \in \mathbf{K}_{\lambda_i}$ and M_{i+2} is universal over M_{i+1} .

Claim: For any $p \in gS(M)$, there exists $i < \delta$ such that p does not λ -split over M_i .

<u>Proof of Claim</u>: If $\delta > \lambda_1$, then the result follows from Facts 4.3 and 4.4. If $\delta \leq \lambda_1$, then this is given by Lemma 4.12. †_{Claim}

Now assume for a contradiction that **K** is not stable in λ and let $\langle p_i : i < \lambda^+ \rangle$ be distinct members of gS(M) (the saturated model must witness instability because it is universal). By the claim, for each $i < \lambda^+$ there exists $j_i < \delta$ such that p does not λ -split over M_{j_i} . By the pigeonhole principle, without loss of generality $j_i = j_0$ for each $i < \lambda^+$. Now $|gS(M_{j_0})| \leq |gS(M_{j_0+2})| = ||M_{j_0+2}|| < \lambda$, so by the pigeonhole principle again, without loss of generality $p_i \upharpoonright M_{j_0+2} = p_j \upharpoonright M_{j_0+2}$ for all $i < j < \lambda^+$. By weak uniqueness of non- λ -splitting and tameness, this implies that $p_i = p_j$, a contradiction.

We have not used the full strength of the assumption that \mathbf{K} is stable in unboundedly many cardinals below λ . For example, the same argument as in Theorem 5.2 proves:

Theorem 5.3. Let **K** be an LS(**K**)-tame AEC with a monster model. Let LS(**K**) $< \lambda$, with λ a singular cardinal, and let $M \in \mathbf{K}_{\lambda}$ be a saturated model. If for all $M_0 \leq_{\mathbf{K}} M$ with $||M_0|| < ||M||$, $||gS(M_0)| < \lambda$ (this happens if e.g. λ is strong limit), then **K** is stable in λ .

We can also prove in ZFC that existence of a saturated model at a cardinal $\lambda < \lambda^{<\lambda}$ implies that the class is stable. We first recall the definition of another locality cardinal:

Definition 5.4 (4.4 in [GV06]). For **K** a LS(**K**)-tame AEC with a monster model, define $\bar{\mu}(\mathbf{K})$ to be the least cardinal $\mu > \mathrm{LS}(\mathbf{K})$ such that for any $M \in \mathbf{K}$ and any $p \in \mathrm{gS}(M)$, there exists $M_0 \in \mathbf{K}_{<\mu}$ with $M_0 \leq_{\mathbf{K}} M$ such that p does not $||M_0||$ -split over M_0 . Set $\bar{\mu}(\mathbf{K}) = \infty$ if there is no such cardinal.

We have that stability is equivalent to boundedness of $\bar{\mu}(\mathbf{K})$:

Theorem 5.5. Let K be an LS(K)-tame AEC with a monster model. The following are equivalent:

- (1) **K** is stable.
- (2) $\bar{\mu}(\mathbf{K}) < H_1$.
- (3) $\bar{\mu}(\mathbf{K}) < \infty$.

Proof. (1) implies (2) is because by Fact 4.4, $\bar{\mu}(\mathbf{K}) \leq \lambda(\mathbf{K})^+$ and by Fact 4.1(1), $\lambda(\mathbf{K})^+ < H_1$. (2) implies (3) is trivial. To see that (3) implies (1), let $\mu := \bar{\mu}(\mathbf{K})$. Pick any $\lambda_0 \geq \mathrm{LS}(\mathbf{K})$ such that $\lambda_0 = \lambda_0^{<\mu}$ (e.g. $\lambda_0 = 2^\mu$), and pick any $\lambda > \lambda_0$ such that $\lambda^{\lambda_0} = \lambda$ (e.g. $\lambda = 2^{\lambda_0}$). We claim that \mathbf{K} is stable in λ . Let $M \in \mathbf{K}_{\lambda}$, and extend it to $M' \in \mathbf{K}_{\lambda}$ that is μ -saturated. It is enough to see that $|\mathrm{gS}(M')| = \lambda$, so without loss of generality M = M'. Suppose that $|\mathrm{gS}(M)| > \lambda$ and let $\langle p_i : i < \lambda^+ \rangle$ be distinct members. By definition of μ , for each $i < \lambda^+$ there exists $M_i \in \mathbf{K}_{<\mu}$ such that $M_i \leq_{\mathbf{K}} M$ and p does not $||M_i||$ -split over M_i . Since $\lambda = \lambda^{<\mu}$, we can assume without loss of generality that $M_i = M_0$ for all $i < \lambda^+$. Further, $|\mathrm{gS}(M_0)| \leq 2^{<\mu} \leq \lambda_0^{<\mu} = \lambda_0$, so we can pick $M_0' \leq_{\mathbf{K}} M$ with $M_0' \in \mathbf{K}_{\lambda_0}$ such that M_0' is universal over M_0 . As $\lambda = \lambda^{\lambda_0}$, we can assume without loss of generality that $p_i \upharpoonright M_0' = p_j \upharpoonright M_0'$. By tameness and weak uniqueness of non-splitting, we conclude that $p_i = p_j$, a contradiction.

We will use that failure of local character of splitting allows us to build a tree of types, see the proof of [GV06, 4.6].

Fact 5.6. Let **K** be an LS(**K**)-tame AEC with a monster model. Let LS(**K**) $< \mu$, with μ a regular cardinal. If $\bar{\mu}(\mathbf{K}) > \mu$, then there exists an increasing continuous tree $\langle M_{\eta}: \eta \in {}^{\leq \mu}2 \rangle$, and tree of types $\langle p_{\eta}: \eta \in {}^{\leq \mu}2 \rangle$, and sets $\langle A_{\eta}: \eta \in {}^{\leq \mu}2 \rangle$ such that for all $\eta \in {}^{<\mu}2$:

- (1) $M_{\eta} \in \mathbf{K}_{<\mu}$.
- (2) $p_{\eta} \in gS(M_{\eta}).$
- (3) $A_{\eta} \subseteq |M_{\eta \frown 0}| \cap |M_{\eta \frown 1}|$. (4) $|A_{\eta}| \leq \operatorname{LS}(\mathbf{K})$.
- (5) $p_{n \cap 0} \upharpoonright A_n \neq p_{n \cap 1} \upharpoonright A_n$.

Theorem 5.7. Let **K** be an LS(K)-tame AEC with a monster model. Let LS(K) $\lambda < \lambda^{<\lambda}$. If **K** has a saturated model of cardinality λ , then $\bar{\mu}(\mathbf{K}) \leq \lambda^+$. In particular, \mathbf{K} is stable.

Proof. The last sentence is Theorem 5.5. Now suppose for a contradiction that $\bar{\mu}(\mathbf{K}) > \lambda^+$.

Claim: $2^{<\lambda} = \lambda$.

Proof of Claim: Suppose not and let $\mu < \lambda$ be minimal such that $2^{\mu} > \lambda$. Then μ is regular so let $\langle M_{\eta} : \eta \in {}^{\leq \mu}2 \rangle$, $\langle p_{\eta} : \eta \in {}^{\leq \mu}2 \rangle$, and $\langle A_{\eta} : \eta \in {}^{\leq \mu}2 \rangle$ be as given by Fact 5.6. Since $2^{<\mu} \leq \lambda$, we can use universality of M to assume without loss of generality that $M_{\eta} \leq_{\mathbf{K}} M$ for each $\eta \in {}^{<\mu}2$. By continuity of the tree, $M_{\eta} \leq_{\mathbf{K}} M$ for each $\eta \in {}^{\mu}2$. Since M is saturated, it realizes all types over M_{η} , for each $\eta \in {}^{\mu}2$. By construction of the tree, each of these types has a different realization so in particular, $2^{\mu} \leq \lambda$, a contradiction. †_{Claim}

Now if there exists $\mu < \lambda$ such that $2^{\mu} = \lambda$, then $2^{\mu'} = \lambda$ for all $\mu' \in [\mu, \lambda)$, hence $\lambda = \lambda^{<\lambda}$, which we assumed was not true. Therefore λ is strong limit. Since $\lambda < \lambda^{<\lambda}$, this implies that λ is singular. By Theorem 5.3, **K** is stable in λ . By Fact 4.4, $\bar{\mu}(\mathbf{K}) \leq \lambda^+$, as desired.

We have arrived to the following. Note that we need some set-theoretic hypotheses (e.g. assuming SCH, $\theta(H_1) = 2^{H_1}$, see Fact 4.20) to get that $\theta(H_1) < \infty$ otherwise the result holds vacuously.

Corollary 5.8. Let K be an LS(K)-tame AEC with a monster model. Let $\chi_0 < H_1$ be as given by Fact 4.10. Let $\lambda > \chi_0 + \theta(\lambda(\mathbf{K}))$ (recall Definition 4.19). The following are equivalent:

- (1) **K** has a saturated model of cardinality λ .
- (2) $\lambda = \lambda^{<\lambda}$ or **K** is stable in λ .

Proof. First assume (2). If $\lambda = \lambda^{<\lambda}$, we get a saturated model of cardinality λ using Fact 5.1, so assume that **K** is stable in λ . If λ is a successor, the (λ, λ) -limit model is saturated, so assume that λ is limit. By Lemma 4.21, **K** is stable in unboundedly many cardinals below λ . By Theorem 4.13, **K** has a saturated model of cardinality λ .

Now assume (1) and $\lambda < \lambda^{<\lambda}$. By Theorem 5.7, **K** is stable. By Lemma 4.16, either **K** is stable in λ , or there are unboundedly many stability cardinals below λ . In the former case we are done and in the latter case, we can use Theorem 5.2. \Box When **K** is superstable (i.e. $\chi(\mathbf{K}) = \aleph_0$, see Definition 4.26), we obtain a characterization in ZFC.

Corollary 5.9. Let K be an LS(K)-tame AEC with a monster model. The following are equivalent:

- (1) **K** is superstable.
- (2) **K** has a saturated model of size λ for every $\lambda \geq \lambda'(\mathbf{K}) + LS(\mathbf{K})^+$.
- (3) There exists μ such that **K** has a saturated model of size λ for every $\lambda \geq \mu$.

Proof. (1) implies (2) is known (use Corollary 4.24 to see that **K** is $\lambda'(\mathbf{K})$ -superstable, then apply [VV, 6.9] together with [Van16a]), and (2) implies (3) is trivial. Now assume (3). By Theorem 5.7, **K** is stable. We prove by induction on $\lambda \geq \mu^{\lambda(\mathbf{K})}$ that **K** is stable in λ . This implies superstability by Corollary 4.24.

If $\lambda = \mu^{\lambda(\mathbf{K})}$, then $\lambda^{\lambda(\mathbf{K})} = \lambda$ so \mathbf{K} is stable in λ (see Fact 4.1(2)). Now if $\lambda > \mu^{\lambda(\mathbf{K})}$, then by the induction hypothesis \mathbf{K} is stable in unboundedly many cardinals below λ , hence the result follows from Theorem 5.2.

6. Characterizations of stability

In [GV], Grossberg and the author characterize superstability in terms of the behavior of saturated, limit, and superlimit models. We show that stability can be characterized analogously. In fact, we are able to give a list of statements equivalent to " $\chi \in \chi(\mathbf{K})$ ".

Remark 6.1. Another important characterization of superstability in [GV] was solvability: roughly, the existence of an EM blueprint generating superlimit models. We do not know if there is a generalization of solvability to stability. Indeed it follows from the proof of [SV99, 2.2.1] that even an EM blueprint generating just universal (not superlimit) models would imply superstability (see also [BGVV]).

We see the next definition as the "stable" version of a superlimit model. Very similar notions appear already in [She87].

Definition 6.2. Let **K** be an AEC. For χ a regular cardinal, $M \in \mathbf{K}_{\geq \chi}$ is χ superlimit if:

- (1) M has a proper extension.
- (2) M is universal in $\mathbf{K}_{\parallel M \parallel}$.
- (3) For any increasing chain $\langle M_i : i < \chi \rangle$, if $i < \chi$ implies $M \cong M_i$, then $M \cong \bigcup_{i < \chi} M_i$.

In [GV], it was shown that one of the statements below holds for all χ if and only if all of them hold for all χ . The following characterization is a generalization to strictly stable AECs, where χ is fixed at the beginning.

Theorem 6.3. Let **K** be a (not necessarily stable) LS(**K**)-tame AEC with a monster model. Let χ be a regular cardinal. The following are equivalent:

- (0) $\chi \in \chi(\mathbf{K})$.
- (1) For unboundedly many H_1 -closed stability cardinals μ , $cf(\mu) = \chi$.

- (2) For unboundedly many cardinals μ , there exists a saturated (μ, χ) -limit model.
- (3) For unboundedly many μ , the union of any increasing chain of μ -saturated models of length χ is μ -saturated.
- (4) For unboundedly many stability cardinals μ , there is a χ -superlimit model of cardinality μ .
- (5) For unboundedly many H_1 -closed cardinals μ with $cf(\mu) = \chi$, there is a saturated model of cardinality μ .

Proof. We first show that each of the condition implies that **K** is stable. If (0) holds, then by definition of $\underline{\chi}(\mathbf{K})$ we must have that **K** is stable. If (2) holds, then there exists in particular limit models and this implies stability. Also (1) and (4) imply stability by definition. If (5) holds, then we have stability by Theorem 5.7. Finally, assume that (3) holds. Build an increasing continuous chain of cardinals $\langle \mu_i : i \leq \chi \rangle$ such that $\chi + \mathrm{LS}(\mathbf{K}) < \mu_0$, for each $i \leq \chi$ any increasing chain of μ_i -saturated models of length χ is μ_i -saturated, and $2^{\mu_i} < \mu_{i+1}$ for all $i < \chi$. Let $\mu := \mu_{\chi}$. Build an increasing chain $\langle M_i : i < \chi \rangle$ such that $M_{i+1} \in \mathbf{K}_{2^{\mu_i}}$ and M_{i+1} is μ_i -saturated. Now by construction $M := \bigcup_{i < \chi} M_i$ is in \mathbf{K}_{μ} and is saturated. Since $\mathrm{cf}(\mu) = \chi$, we have that $\mu < \mu^{\chi} \leq \mu^{<\mu}$. By Theorem 5.7, **K** is stable. We have shown that we can assume without loss of generality that **K** is stable.

We now show that (3) is equivalent to (4). Indeed, if we have a χ -superlimit at a stability cardinal μ , then it must be saturated and witnesses that the union of an increasing chain of μ -saturated models of length χ is μ -saturated. Conversely, We have shown in the first paragraph of this proof how to build a saturated model in a cardinal μ such that the union of an increasing chain of μ -saturated models of length χ is μ -saturated. Such a saturated model must be a χ -superlimit.

We also have that (4) implies (2), as it is easy to see that a χ -superlimit model in a stability cardinal μ must be unique and also a (μ, χ) -limit model. Also, (0) implies (3) (Fact 4.10) and (2) implies (0) (Lemma 4.12). Therefore (0), (2), (3), (4) are all equivalent.

Now, (0) implies (5) (Theorem 4.13). Also, (5) implies (1): Let μ be H_1 -closed such that $\mathrm{cf}(\mu)=\chi$ and there is a saturated model of cardinality μ . By Lemma 4.16, either $\mathbf K$ is stable in μ or stable in unboundedly many cardinals below μ . In the latter case, Theorem 5.2 implies that $\mathbf K$ is stable in μ . Thus $\mathbf K$ is stable in μ , hence (1) holds.

It remains to show that (1) implies (0). Let μ be an H_1 -closed stability cardinal of cofinality χ . By the proof of Lemma 4.16, **K** is stable in unboundedly many cardinals below μ . By Theorem 4.11, $\chi \in \underline{\chi}(\mathbf{K})$, so (0) holds.

7. Indiscernibles and bounded equivalence relations

We review here the main tools for the study of strong splitting in the next section: indiscernibles and bounded equivalence relations. All throughout, we assume:

Hypothesis 7.1. K is an AEC with a monster model.

Remark 7.2. By working more locally, the results and definitions of this section could be adapted to the amalgamation-less setup (see for example [Vasa, 2.3]).

Definition 7.3 (Indiscernibles, 4.1 in [She99]). Let α be a non-zero cardinal, θ be an infinite cardinal, and let $\langle \bar{a}_i : i < \theta \rangle$ be a sequence of distinct elements each of length α . Let A be a set.

- (1) We say that $\langle \bar{a}_i : i < \theta \rangle$ is indiscernible over A in N if for every $n < \omega$, every $i_0 < \ldots < i_{n-1} < \theta$, $j_0 < \ldots < j_{n-1} < \theta$, $\operatorname{gtp}(\bar{a}_{i_0} \ldots \bar{a}_{i_n}/A) = \operatorname{gtp}(\bar{a}_{j_0} \ldots \bar{a}_{j_n}/A)$. When $A = \emptyset$, we omit it and just say that $\langle \bar{a}_i : i < \theta \rangle$ is indiscernible.
- (2) We say that $\langle \bar{a}_i : i < \theta \rangle$ is *strictly indiscernible* if there exists an EM blueprint Φ (whose vocabulary is allowed to have arbitrary size) an automorphism f of \mathfrak{C} so that, letting $N' := \mathrm{EM}_{\tau(\mathbf{K})}(\theta, \Phi)$:
 - (a) For all $i < \theta$, $\bar{b}_i := f(\bar{a}_i) \in {}^{\alpha}|N'|$.
 - (b) If for $i < \theta$, $\bar{b}_i = \langle b_{i,j} : j < \alpha \rangle$, then for all $j < \alpha$ there exists a unary $\tau(\Phi)$ -function symbol ρ_j such that for all $i < \theta$, $b_{i,j} = \rho_j^{N'}(i)$.
- (3) Let A be a set. We say that $\langle \bar{a}_i : i < \theta \rangle$ is strictly indiscernible over A if there exists an enumeration \bar{a} of A such that $\langle \bar{a}_i \bar{a} : i < \theta \rangle$ is strictly indiscernible.

Any strict indiscernible sequence extends to arbitrary lengths: this follows from a use of first-order compactness in the EM language. The converse is also true. This follows from the more general extraction theorem, essentially due to Morley:

Fact 7.4. Let $\mathbf{I} := \langle \bar{a}_i : i < \theta \rangle$ be distinct such that $\ell(\bar{a}_i) = \alpha$ for all $i < \theta$. Let A be a set. If $\theta \ge h(\mathrm{LS}(\mathbf{K}) + |\alpha| + |A|)$, then there exists $\mathbf{J} := \langle \bar{b}_i : i < \omega \rangle$ such that \mathbf{J} is strictly indiscernible over A and for any $n < \omega$ there exists $i_0 < \ldots < i_{n-1} < \theta$ such that $\mathrm{gtp}(\bar{b}_0 \ldots \bar{b}_{n-1}/A) = \mathrm{gtp}(\bar{a}_{i_0} \ldots \bar{a}_{i_{n-1}}/A)$.

Fact 7.5. Let $\langle \bar{a}_i : i < \theta \rangle$ be indiscernible over A, with $\ell(\bar{a}_i) = \alpha$ for all $i < \theta$. The following are equivalent:

- (1) For any infinite cardinal λ , there exists $\langle \bar{b}_i : i < \lambda \rangle$ that is indiscernible over A and such that $\bar{b}_i = \bar{a}_i$ for all $i < \theta$.
- (2) For all infinite $\lambda < h(\theta + |A| + |\alpha| + LS(\mathbf{K}))$ (recall Notation 2.1), there exists $\langle \bar{b}_i : i < \lambda \rangle$ as in (1).
- (3) $\langle \bar{a}_i : i < \theta \rangle$ is strictly indiscernible over A.

We want to study bounded equivalence relations: they are the analog of Shelah's finite equivalence relations from the first-order setup but here the failure of compactness compels us to only ask for the number of classes to be bounded (i.e. a cardinal). The definition for homogeneous model theory appears in [HS00, 1.4].

Definition 7.6. Let α be a non-zero cardinal and let A be a set. An α -ary Galois equivalence relation on A is an equivalence relation E on ${}^{\alpha}\mathfrak{C}$ such that for any automorphism f of \mathfrak{C} fixing A, $\bar{b}E\bar{c}$ if and only if $f(\bar{b})Ef(\bar{c})$.

Definition 7.7. Let α be a non-zero cardinal, A be a set, and E be an α -ary Galois equivalence relation on A.

- (1) Let c(E) be the number of equivalence classes of E.
- (2) We say that E is bounded if $c(E) < \infty$ (i.e. it is a cardinal).
- (3) Let $SE^{\alpha}(A)$ be the set of α -ary bounded Galois equivalence relations over A (S stands for strong).

Remark 7.8.

$$|SE^{\alpha}(A)| \le |2^{gS^{\alpha+\alpha}(A)}| \le 2^{2^{|A|+LS(\mathbf{K})+\alpha}}$$

The next two results appear for homogeneous model theory in [HS00, §1]. The main difference here is that strictly indiscernible and indiscernibles need not coincide.

Lemma 7.9. Let $E \in SE^{\alpha}(A)$. Let **I** be strictly indiscernible over A. For any $\bar{a}, \bar{b} \in \mathbf{I}$, we have that $\bar{a}E\bar{b}$.

Proof. Suppose not, say $\neg(\bar{a}E\bar{b})$. Fix any infinite cardinal $\lambda \geq |\mathbf{J}|$. By Theorem 7.5, **I** extends to a strictly indiscernible sequence **J** over A of cardinality λ . Thus $c(E) \geq \lambda$. Since λ was arbitrary, this contradicts the fact that E was bounded. \square

Lemma 7.10. Let A be a set and α be a non-zero cardinal. Let E be an α -ary Galois equivalence relation over A. The following are equivalent:

- (1) E is bounded.
- (2) $c(E) < h(|A| + \alpha + LS(\mathbf{K})).$

Proof. Let $\theta := h(|A| + \alpha + \operatorname{LS}(\mathbf{K}))$. If $c(E) < \theta$, E is bounded. Conversely if $c(E) \ge \theta$ then we can list θ non-equivalent elements as $\mathbf{I} := \langle \bar{a}_i : i < \theta \rangle$. By Fact 7.4, there exists a strictly indiscernible sequence over $A \langle \bar{b}_i : i < \omega \rangle$ reflecting some of the structure of \mathbf{I} . In particular, for $i < j < \omega$, $\neg(\bar{b}_i E \bar{b}_j)$. By Lemma 7.9, E cannot be bounded.

The following equivalence relation will play an important role (see [HS00, 4.7])

Definition 7.11. For all A and α , let $E_{\min,A,\alpha} := \bigcap SE^{\alpha}(A)$.

By Remark 7.8 and a straightforward counting argument, we have that $E_{\min,A,\alpha} \in SE^{\alpha}(A)$.

8. Strong splitting

We study the AEC analog of first-order strong splitting. It was introduced by Shelah in [She99, 4.11]. In the next section, the analog of first-order dividing will be studied. Shelah also introduced it [She99, 4.8] and showed how to connect it with strong splitting. After developing enough machinery, we will be able to connect Shelah's results on the locality cardinals for dividing [She99, 5.5] to the locality cardinals for splitting.

All throughout this section, we assume:

Hypothesis 8.1. K is an AEC with a monster model.

Definition 8.2. Let μ be an infinite cardinal, $A \subseteq B$, $p \in gS(B)$. We say that $p (< \mu)$ -strongly splits over A if there exists a strictly indiscernible sequence $\langle \bar{a}_i : i < \omega \rangle$ over A with $\ell(\bar{a}_i) < \mu$ for all $i < \omega$ such that for any b realizing p, $gtp(b\bar{a}_0/A) \neq gtp(b\bar{a}_1/A)$. We say that p explicitly $(< \mu)$ -strongly splits over A if the above holds with $\bar{a}_0\bar{a}_1 \in {}^{<\mu}B$.

 μ -strongly splits means ($\leq \mu$)-strongly splits, which has the expected meaning.

Remark 8.3. For $\mu < \mu'$, if p [explicitly] ($< \mu$)-strongly splits over A, then p [explicitly] ($< \mu'$)-strongly splits over A.

Lemma 8.4 (Base monotonicity of strong splitting). Let $A \subseteq B \subseteq C$ and let $p \in gS(C)$. Let $\mu > |B \setminus A|$ be infinite. If $p \in gS(C)$ splits over B, then $p \in gS(C)$ splits over A.

Proof. Let $\langle \bar{a}_i : i < \omega \rangle$ witness the strong splitting over B. Let \bar{c} be an enumeration of $B \backslash A$. The sequence $\langle \bar{a}_i \bar{c} : i < \omega \rangle$ is strictly indiscernible over A. Moreover, for any b realizing p, $gtp(b\bar{c}a_0/A) \neq gtp(b\bar{c}a_1/A)$ if and only if $gtp(b\bar{a}_0/A\bar{c}) \neq gtp(b\bar{a}_1/A\bar{c})$ if and only if $gtp(b\bar{a}_0/B) \neq gtp(b\bar{a}_1/B)$, which holds by the strong splitting assumption.

Lemma 8.4 motivates the following definition:

Definition 8.5. For $\lambda \geq \mathrm{LS}(\mathbf{K})$, we let $\mathfrak{i}_{\lambda\text{-strong-spl}}(\mathbf{K}_{\lambda})$ be the independence relation whose underlying class is \mathbf{K}' and whose independence relation is non λ -strong-splitting.

Next, we state a key characterization lemma for strong splitting in terms of bounded equivalence relations. This is used in the proof of the next result, a kind of uniqueness of the non-strong-splitting extension. It appears already for homogeneous model theory in [HS00, 1.12]

Definition 8.6. Let $N \in \mathbf{K}$, $A \subseteq |N|$, and μ be an infinite cardinal. We say that N is μ -saturated over A if any type in $gS^{<\mu}(A)$ is realized in N.

Lemma 8.7. Let $N \in \mathbf{K}$ and let $A \subseteq |N|$. Assume that N is $(\aleph_1 + \mu)$ -saturated over A. Let p := gtp(b/N). The following are equivalent.

- (1) p does not explicitly ($< \mu$)-strongly split over A.
- (2) p does not ($< \mu$)-strongly split over A.
- (3) For all $\alpha < \mu$, all \bar{c} , \bar{d} in $^{\alpha}|N|$, $\bar{c}E_{\min,A,\alpha}\bar{d}$ implies $gtp(b\bar{c}/A) = gtp(b\bar{d}/A)$.

Proof. If p explicitly $(< \mu)$ -strongly splits over A, then p $(< \mu)$ -strongly splits over A. Thus (2) implies (1).

If $p(<\mu)$ -splits strongly over A, let $\mathbf{I} = \langle \bar{a}_i : i < \omega \rangle$ witness it, with $\bar{a}_i \in {}^{\alpha}|\mathfrak{C}|$ for all $i < \omega$. By Lemma 7.9, $\bar{a}_0 E_{\min,A,\alpha} \bar{a}_1$. However by the strong splitting assumption $\operatorname{gtp}(b\bar{a}_0/A) \neq \operatorname{gtp}(b\bar{a}_1/A)$. This proves (3) implies (2).

It remains to show that (1) implies (3). Assume (1). Assume \bar{c} , \bar{d} are in ${}^{\alpha}|N|$ such that $\bar{c}E_{\min,A,\alpha}\bar{d}$. Define an equivalence relation E on ${}^{\alpha}|\mathfrak{C}|$ as follows. $\bar{b}_0E\bar{b}_1$ if and only if $\bar{b}_0=\bar{b}_1$ or there exists $n<\omega$ and $\langle \mathbf{I}_i:i< n\rangle$ strictly indiscernible over A such that $\bar{b}_0\in I_0$, $\bar{b}_1\in I_{n-1}$ and for all i< n-1, $\mathbf{I}_i\cap \mathbf{I}_{i+1}\neq\emptyset$. E is a Galois equivalence relation over A. Moreover if $\langle \bar{a}_i:i<\theta\rangle$ are in different equivalence classes and θ is sufficiently big, we can extract a strictly indiscernible sequence from it which will witness that all elements are actually in the same class. Therefore $E\in \mathrm{SE}^{\alpha}(A)$.

Since $\bar{c}E_{\min,A,\alpha}\bar{d}$, we have that $\bar{c}E\bar{d}$ and without loss of generality $\bar{c} \neq \bar{d}$. Let $\langle \mathbf{I}_i : i < n \rangle$ witness equivalence. By saturation, we can assume without loss of generality that \mathbf{I}_i is in |M| for all i < n. Now use the failure of explicit strong splitting to argue that $\operatorname{gtp}(b\bar{c}/A) = \operatorname{gtp}(b\bar{d}/A)$.

Lemma 8.8 (Toward uniqueness of non strong splitting). Let $M \leq_{\mathbf{K}} N$ and let $A \subseteq |M|$. Assume that N is $(\aleph_1 + \underline{\mu})$ -saturated over A and for every $\alpha < \mu$, $\overline{c} \in {}^{\alpha}|N|$, there is $\overline{d} \in {}^{\alpha}|M|$ such that $\overline{d}E_{\min,A,\alpha}\overline{c}$.

Let $p,q\in \mathrm{gS}(N)$ not $(<\mu)$ -strongly split over A. If $p\upharpoonright M=q\upharpoonright M$, then $p\upharpoonright B=q\upharpoonright B$ for every $B\subseteq |N|$ with $|B|<\mu$.

Proof. Say p = gtp(a/N), q = gtp(b/N). Let $\bar{c} \in {}^{<\mu}|N|$. We want to see that $\text{gtp}(a/\bar{c}) = \text{gtp}(b/\bar{c})$. We will show that $\text{gtp}(a\bar{c}/A) = \text{gtp}(b\bar{c}/A)$. Pick \bar{d} in M such that $\bar{c}E_{\min,A,\alpha}\bar{d}$. Then by Lemma 8.7, $\text{gtp}(a\bar{c}/A) = \text{gtp}(a\bar{d}/A)$. Since $p \upharpoonright M = q \upharpoonright M$, $\text{gtp}(a\bar{d}/A) = \text{gtp}(b\bar{d}/A)$. By Lemma 8.7 again, $\text{gtp}(b\bar{d}/A) = \text{gtp}(b\bar{c}/A)$. Combining these equalities, we get that $\text{gtp}(a\bar{c}/A) = \text{gtp}(b\bar{c}/A)$, as desired. \square

9. Dividing

Hypothesis 9.1. K is an AEC with a monster model.

The following notion generalizes first-order dividing and was introduced by Shelah [She99, 4.8].

Definition 9.2. Let $A \subseteq B$, $p \in gS(B)$. We say that p divides over A if there exists an infinite cardinal θ and a strictly indiscernible sequence $\langle \bar{b}_i : i < \theta \rangle$ over A as well as $\langle f_i : i < \theta \rangle$ automorphisms of \mathfrak{C} fixing A such that \bar{b}_0 is an enumeration of B, $f_i(\bar{b}_0) = \bar{a}_i$ for all $i < \theta$, and $\langle f_i(p) : i < \theta \rangle$ is inconsistent.

It is clear from the definition that dividing induces an independence relation:

Definition 9.3. For $\lambda \geq LS(\mathbf{K})$, we let $\mathfrak{i}_{div}(\mathbf{K}_{\lambda})$ be the independence relation whose underlying class is \mathbf{K}' and whose independence relation is non-dividing.

The following fact about dividing was proven by Shelah in [She99, 5.5(2)]:

Fact 9.4. Let $\mu_1 \geq \mu_0 \geq \mathrm{LS}(\mathbf{K})$. Let $\alpha < \mu_1^+$ be a regular cardinal. If \mathbf{K} is stable in μ_1 and $\mu_1^{\alpha} > \mu_1$, then $\alpha \in \underline{\kappa}^{\mathrm{wk}}(\mathfrak{i}_{\mathrm{div}}(\mathbf{K}_{\mu_0}))$ (recall Definition 2.4).

To see when strong splitting implies dividing, Shelah considered the following property:

Definition 9.5. K satisfies $(*)_{\mu,\theta,\sigma}$ if whenever $\langle \bar{a}_i : i < \delta \rangle$ is a strictly indiscernible sequence with $\ell(\bar{a}_i) < \mu$ for all $i < \delta$, then for any \bar{b} with $\ell(\bar{b}) < \sigma$, there exists $u \subseteq \delta$ with $|u| < \theta$ such that for any $i, j \in \delta \setminus u$, $\operatorname{gtp}(\bar{a}_i \bar{b}/\emptyset) = \operatorname{gtp}(\bar{a}_i \bar{b}/\emptyset)$.

Fact 9.6 (4.12 in [She99]). Let $\mu^* := LS(\mathbf{K}) + \mu + \sigma$. If **K** does not have the μ^* -order property (recall Definition 2.2), then $(*)_{\mu^+,h(\mu^*),\sigma^+}$ holds.

Lemma 9.7. Let $A \subseteq B$. Let $p \in gS(B)$. Assume that $(*)_{|B|^+,\theta,\sigma}$ holds for some infinite cardinals θ and σ .

If p explicitly |B|-strongly splits over A, then p divides over A.

Proof. Let $\mu := |B|$. Let $\langle \bar{a}_i : i < \omega \rangle$ witness the explicit strong splitting (so $\ell(\bar{a}_i) = \mu$ for all $i < \omega$ and $\bar{a}_0 \in {}^{\mu}B$). Increase the indiscernible to assume without loss of generality that \bar{a}_0 enumerates B and increase further to get $\langle \bar{a}_i : i < \theta^+ \rangle$.

Pick $\langle f_i : i < \theta^+ \rangle$ automorphisms of \mathfrak{C} fixing A such that f_0 is the identity and $f_i(\bar{a}_0\bar{a}_1) = \bar{a}_i\bar{a}_{i+1}$ for each $i < \theta^+$. We claim that $\langle \bar{a}_i : i < \theta^+ \rangle$, $\langle f_i : i < \theta^+ \rangle$ witness the dividing over A.

Indeed, suppose for a contradiction that b realizes $f_i(p)$ for each $i < \theta^+$. In particular, b realizes $f_0(p) = p$. By $(*)_{\mu^+,\theta,\sigma}$, there exists $i < \theta^+$ such that $\operatorname{gtp}(b\bar{a}_i/A) = \operatorname{gtp}(b\bar{a}_{i+1}/A)$. Applying f_i^{-1} to this equation, we get that $\operatorname{gtp}(c\bar{a}_0/A) = \operatorname{gtp}(c\bar{a}_1/A)$, where $c := f_i^{-1}(b)$. But since b realizes $f_i(p)$, c realizes p. This contradicts the strong splitting assumption.

We have arrived to the following result:

Lemma 9.8. Let $\mu_1 \geq \mu_0 \geq LS(\mathbf{K})$ be such that \mathbf{K} is stable in both μ_0 and μ_1 . Assume further that \mathbf{K} does not have the μ_0 -order property.

Let $\alpha < \mu_0^+$ be a regular cardinal. If $\mu_1^{\alpha} > \mu_1$, then:

$$\alpha \in \underline{\kappa}^{\mathrm{wk}}(\mathfrak{i}_{\mu_0\text{-strong-spl}}(\mathbf{K}_{\mu_0}), <^{\mathrm{univ}}_{\mathbf{K}})$$

Proof. By Fact 9.6, $(*)_{\mu_0^+,h(\mu_0),\mu_0^+}$ holds.

Now let $\langle M_i : i < \alpha \rangle$ be $<_{\mathbf{K}}^{\text{univ}}$ -increasing in \mathbf{K}_{λ} . Let $p \in \mathrm{gS}(\bigcup_{i < \alpha} M_i)$. By Fact 9.4, there exists $i < \alpha$ such that $p \upharpoonright M_{i+1}$ does not divide over M_i . By Lemma 9.7, $p \upharpoonright M_{i+1}$ does not explicitly λ -strongly split over M_i . By Lemma 8.7 (recall that M_{i+1} is universal over M_i), $p \upharpoonright M_{i+1}$ does not λ -strongly split over M_i .

Our aim in the next section will be to show that non-strong splitting has weak uniqueness. This will allow us to apply the results of Section 3 and (assuming enough locality) replace $\underline{\kappa}^{\text{wk}}$ by $\underline{\kappa}$.

10. Strong splitting in stable tame AECs

Hypothesis 10.1. \mathbf{K} is an $LS(\mathbf{K})$ -tame AEC with a monster model.

Why do we assume tameness? Because we would like to exploit the uniqueness of strong splitting (Lemma 8.8), but we want to be able to conclude p=q, and not just $p \upharpoonright B = q \upharpoonright B$ for every small B. This will allow us to use the tools of Section 3.

Definition 10.2. For $\mu \geq \mathrm{LS}(\mathbf{K})$, let $\chi^*(\mu) \in [\mu^+, h(\mu)]$ be the least cardinal χ^* such that whenever A has size at most μ and $\alpha < \mu^+$ then $c(E_{\min,A,\alpha}) < \chi^*$ (it exists by Lemma 7.10).

The following is technically different from the μ -forking defined in [Vas16b, 4.2] (which uses μ -splitting), but it is patterned similarly.

Definition 10.3. For $p \in gS(B)$, we say that p does not μ -fork over (M_0, M) if:

- (1) $M_0 \leq_{\mathbf{K}} M$, $|M| \subseteq B$.
- (2) $M_0 \in \mathbf{K}_{\mu}$.
- (3) M is $\chi^*(\mu)$ -saturated over M_0 .
- (4) p does not μ -strongly split over M_0 .

П

We say that p does not μ -fork over M if there exists M_0 such that p does not μ -fork over (M_0, M) .

The basic properties are satisfied:

Lemma 10.4.

- (1) (Invariance) For any automorphism f of \mathfrak{C} , $p \in gS(B)$ does not μ -fork over (M_0, M) if and only if f(p) does not μ -fork over $(f[M_0], f[M])$.
- (2) (Monotonicity) Let $M_0 \leq_{\mathbf{K}} M'_0 \leq_{\mathbf{K}} M \leq_{\mathbf{K}} M'$, $|M'| \subseteq B$. Assume that $M_0, M'_0 \in \mathbf{K}_{\mu}$ and M is $\chi^*(\mu)$ -saturated over M'_0 Let $p \in gS(B)$ be such that p does not μ -fork over (M_0, M) . Then:
 - (a) p does not μ -fork over (M'_0, M) .
 - (b) p does not μ -fork over (M_0, M') .

Proof. Invariance is straightforward. We prove monotonicity. Assume that M_0, M'_0, M, M', B, p are as in the statement. First we have to show that p does not μ -fork over (M'_0, M) . We know that p does not μ -strongly split over M_0 . Since $M'_0 \in \mathbf{K}_{\mu}$, Lemma 8.4 implies that p does not μ -strongly split over M'_0 , as desired.

Similarly, it follows directly from the definitions that p does not μ -fork over (M_0, M') .

This justifies the following definition:

Definition 10.5. For $\lambda \geq LS(\mathbf{K})$, we write $\mathfrak{i}_{\mu\text{-forking}}(\mathbf{K}_{\lambda})$ for the independence relation with class \mathbf{K}_{λ} and independence relation induced by non- μ -forking.

We now want to show that under certain conditions $i_{\mu\text{-forking}}(\mathbf{K}_{\lambda})$ has weak uniqueness (see Definition 3.3). First, we show that when two types do not fork over the same sufficiently saturated model, then the "witness" M_0 to the μ -forking can be taken to be the same.

Lemma 10.6. Let M be $\chi^*(\mu)$ -saturated. Let $|M| \subseteq B$. Let $p, q \in gS(B)$ and assume that both p and q do not μ -fork over M. Then there exists M_0 such that both p and q do not μ -fork over (M_0, M) .

Proof. Say p does not fork over (M_p, M) and q does not fork over (M_q, M) . Pick $M_0 \leq_{\mathbf{K}} M$ of size μ containing both M_p and M_q . This works since M is $\chi^*(\mu)$ -saturated and $\chi^*(\mu) > \mu$.

Lemma 10.7. Let $\mu \geq \mathrm{LS}(\mathbf{K})$. Let $M \in \mathbf{K}_{\geq \mu}$ and let B be a set with $|M| \subseteq B$. Let $p, q \in \mathrm{gS}(B)$ and assume that $p \upharpoonright M = q \upharpoonright M$.

- (1) (Uniqueness over χ^* -saturated models) If M is $\chi^*(\mu)$ -saturated and p,q do not μ -fork over M, then p=q.
- (2) (Weak uniqueness) Let $\lambda > \chi^*(\mu)$ be a stability cardinal. Let $M_0 \leq_{\mathbf{K}} M$ be such that $M_0, M \in \mathbf{K}_{\lambda}$ and M is universal over M_0 . If p, q do not μ -fork over M_0 , then p = q. In other words, $\mathfrak{i}_{\mu\text{-forking}}(\mathbf{K}_{\lambda})$ has weak uniqueness.

Proof.

- (1) By Lemma 10.6, we can pick M_0 such that both p and q do not μ -fork over (M_0, M) . By Lemma 8.8, p = q.
- (2) Using stability, we can build $M' \in \mathbf{K}_{\lambda}$ that is $\chi^*(\mu)$ -saturated with $M_0 \leq_{\mathbf{K}} M'$. Without loss of generality (using universality of M over M_0), $M' \leq_{\mathbf{K}} M$. By base monotonicity, both p and q do not μ -fork over M'. Since $p \upharpoonright M = q \upharpoonright M$, we also have that $p \upharpoonright M' = q \upharpoonright M'$. Now use the first part.

The following theorem is the main result of this section, so we repeat its global hypotheses here for convenience.

Theorem 10.8. Let K be an LS(K)-tame AEC with a monster model.

Let $\mu_0 \geq \mathrm{LS}(\mathbf{K})$ be a stability cardinal. Let $\lambda > \chi^*(\mu_0)$ be another stability cardinal. For any $\mu_1 \geq \mu_0$, if **K** is stable in μ_1 then $\mu_1^{<\kappa^{\mathrm{wk}}(\mathbf{K}_{\lambda},<^{\mathrm{univ}}_{\mathbf{K}})} = \mu_1$ (recall Definition 3.8).

The proof will use the following fact (recall from Hypothesis 10.1 that we are working inside the monster model of a tame AEC):

Fact 10.9 (4.13 in [Vas16c]). The following are equivalent:

- (1) **K** is stable.
- (2) \mathbf{K} does not have the LS(\mathbf{K})-order property.

Proof of Theorem 10.8. We prove that for any regular cardinal $\alpha < \lambda^+$, if $\mu_1^{\alpha} > \mu_1$ then $\alpha \in \underline{\kappa}^{\text{wk}}(\mathbf{K}_{\lambda}, <_{\mathbf{K}}^{\text{univ}})$. This suffices because the least cardinal α such that $\mu_1^{\alpha} > \mu_1$ is regular.

Note that by definition $\underline{\kappa}^{\mathrm{wk}}(\mathbf{K}_{\lambda},<^{\mathrm{univ}}_{\mathbf{K}})$ is an end segment of regular cardinals. Note also that by Lemma 10.7, $\mathfrak{i}:=\mathfrak{i}_{\mu_0\text{-forking}}(\mathbf{K}_{\lambda})$ has weak uniqueness and thus we can use the results from Section 3 also on \mathfrak{i} .

By Fact 4.3 and 4.4, $\mu_0^+ \in \underline{\kappa}(\mathbf{K}_{\lambda}, <_{\mathbf{K}}^{\mathrm{univ}})$. Therefore we may assume that $\alpha < \mu_0^+$.

By Fact 10.9, **K** does not have the LS(**K**)-order property. By Lemma 9.8, $\alpha \in \underline{\kappa}^{\text{wk}}(\mathfrak{i}_{\mu_0\text{-strong-spl}}(\mathbf{K}_{\mu_0}), <_{\mathbf{K}}^{\text{univ}})$. As in [Vas16b, §4], this implies that $\alpha \in \underline{\kappa}^{\text{wk}}(\mathfrak{i}_{\mu_0\text{-forking}}(\mathbf{K}_{\lambda}), <_{\mathbf{K}}^{\text{univ}})$. But by Lemma 3.9, this means that $\alpha \in \underline{\kappa}^{\text{wk}}(\mathbf{K}_{\lambda}, <_{\mathbf{K}}^{\text{univ}})$.

11. Stability theory assuming continuity of splitting

In this section, we will assume that splitting has the weak continuity property studied in Section 3:

Definition 11.1. For **K** an AEC with a monster model, we say that *splitting has* weak continuity if for any $\mu \in \text{Stab}(\mathbf{K})$, $\kappa^{\text{cont}}(\mathbf{K}_{\mu}, <^{\text{univ}}_{\mathbf{K}}) = \aleph_0$.

Recall that Theorem 3.7 shows that splitting has weak continuity under certain locality hypotheses. In particular, this holds in any class from homogeneous model theory and any universal class.

Assuming continuity and tameness, we have that $\underline{\chi}(\mathbf{K})$ is an end-segment of regular cardinals (see Corollary 2.8). Therefore $\chi(\mathbf{K})$ is simply the minimal cardinal in $\chi(\mathbf{K})$. We have the following characterization of $\chi(\mathbf{K})$:

Theorem 11.2. Let **K** be a stable LS(**K**)-tame AEC with a monster model.

If splitting has weak continuity, then $\chi(\mathbf{K})$ is the maximal cardinal χ such that for any $\mu \geq \mathrm{LS}(\mathbf{K})$, if **K** is stable in μ then $\mu = \mu^{<\chi}$.

Proof. First, let $\mu \ge \mathrm{LS}(\mathbf{K})$ be a stability cardinal. By Theorem 10.8 (recalling Corollary 2.8), $\mu^{<\chi(\mathbf{K})} = \mu$.

Conversely, consider the cardinal $\mu := \beth_{\chi(\mathbf{K})}(\lambda'(\mathbf{K}))$. By Fact 4.1, **K** is stable in μ . However $\mathrm{cf}(\mu) = \chi(\mathbf{K})$ so $\mu^{\chi(\mathbf{K})} > \mu$. In other words, there does not exist a cardinal $\chi > \chi(\mathbf{K})$ such that $\mu^{<\chi} = \mu$.

Still assuming continuity, we deduce an improved bound on $\chi(\mathbf{K})$ (compared to Remark 4.7) and an explicit bound on $\lambda'(\mathbf{K})$:

Theorem 11.3. Let K be a stable LS(K)-tame AEC with a monster model and assume that splitting has weak continuity.

- (1) $\chi(\mathbf{K}) \leq \lambda(\mathbf{K}) < H_1$.
- (2) $\lambda(\mathbf{K}) \leq \lambda'(\mathbf{K}) < h(\lambda(\mathbf{K})) < \beth_{H_1}$.

Proof.

- (1) That $\lambda(\mathbf{K}) < H_1$ is Fact 4.1. Now by Theorem 11.2, $\lambda(\mathbf{K})^{<\chi(\mathbf{K})} = \lambda(\mathbf{K})$ and hence $\chi(\mathbf{K}) \le \lambda(\mathbf{K})$.
- (2) Let λ' be the least stability cardinal above $\chi^*(\lambda(\mathbf{K}))$ (see Definition 10.2). We have that $\lambda' < h(\lambda(\mathbf{K}))$. We claim that $\lambda'(\mathbf{K}) \leq \lambda'$. Indeed by Theorem 10.8, for any stability cardinal μ , we have that $\mu^{<\kappa(\mathbf{K}_{\lambda'},<^{\mathrm{univ}}_{\mathbf{K}})} = \mu$. We know that $\chi(\mathbf{K})$ is the maximal cardinal with that property, but on the other hand we have that $\chi(\mathbf{K}) \leq \kappa(\mathbf{K}_{\lambda'},<^{\mathrm{univ}}_{\mathbf{K}})$ by definition. We conclude that $\chi(\mathbf{K}) = \kappa(\mathbf{K}_{\lambda'},<^{\mathrm{univ}}_{\mathbf{K}})$, as desired.

Theorem 11.3 together with Corollary 4.24 partially answers [GV, 1.8], which asked whether the least μ such that **K** is μ -superstable must satisfy $\mu < H_1$. We know now that (assuming continuity of splitting) $\mu \leq \lambda'(\mathbf{K}) < \beth_{H_1}$, so there is a Hanf number for superstability but whether it is H_1 (rather than \beth_{H_1}) remains open.

We also obtain an analog of Corollary 4.22:

Corollary 11.4. Let **K** be an LS(**K**)-tame AEC with a monster model and assume that splitting has weak continuity. For any $\mu \geq \lambda'(\mathbf{K}) + \theta(\lambda(\mathbf{K}))$, **K** is stable in μ if and only if $\mu = \mu^{<\chi(\mathbf{K})}$.

Proof. The left to right direction follows from Theorem 11.2 and the right to left direction is by Fact 4.1 and the definition of $\theta(\lambda(\mathbf{K}))$ (recalling that $\mu = \mu^{<\chi(\mathbf{K})}$ implies that $\mathrm{cf}(\mu) \geq \chi(\mathbf{K})$).

We emphasize that for the right to left directions of Corollary 4.22 to be nontrivial, we need $\theta(\lambda(\mathbf{K})) < \infty$, which holds under various set-theoretic hypotheses by Fact 4.20. This is implicit in [Vas16b, §5]. The left to right direction is new and does not need the boundedness of $\theta(\lambda(\mathbf{K}))$ (Theorem 11.2).

11.1. On the uniqueness of limit models. It was shown in [BVa] that continuity of splitting implies a nice local behavior of limit models in stable AECs:

Fact 11.5 (Theorem 1 in [BVa]). Let K be an AEC and let $\mu \geq LS(K)$. Assume that \mathbf{K}_{μ} has amalgamation, joint embedding, no maximal models, and is stable in μ . If:

- (1) $\delta \in \underline{\kappa}(\mathbf{K}_{\mu}, <_{\mathbf{K}}^{\mathrm{univ}}) \cap \mu^{+}.$ (2) $\kappa^{\mathrm{cont}}(\mathbf{K}_{\mu}, <_{\mathbf{K}}^{\mathrm{univ}}) = \aleph_{0}.$
- (3) **K** has (μ, δ) -symmetry

Then whenever $M_0, M_1, M_2 \in \mathbf{K}_{\mu}$ are such that both M_1 and M_2 are $(\mu, \geq \delta)$ -limit over M_0 (recall Section 2.4), we have that $M_1 \cong_{M_0} M_2$.

We will not need to use the definition of (μ, δ) -symmetry, only the following fact, which combines [BVa, 18] and the proof of [Van16a, 2].

Fact 11.6. Let **K** be an AEC and let $\mu \geq LS(\mathbf{K})$. Assume that \mathbf{K}_{μ} has amalgamation, joint embedding, no maximal models, and is stable in μ . Let $\delta < \mu^+$ be a regular cardinal. If whenever $\langle M_i : i < \delta \rangle$ is an increasing chain of saturated models in \mathbf{K}_{μ^+} we have that $\bigcup_{i<\delta} M_i$ is saturated, then \mathbf{K} has (μ,δ) -symmetry.

We can conclude that in tame stable AECs with weak continuity of splitting, any two big-enough ($\geq \chi(\mathbf{K})$)-limits are isomorphic.

Theorem 11.7. Let K be an LS(K)-tame AEC with a monster model. Assume that splitting has weak continuity.

Let $\chi_0 < H_1$ be as given by Fact 4.10. Then for any stability cardinal $\mu \ge \lambda'(\mathbf{K}) + \chi_0$ and any $M_0, M_1, M_2 \in \mathbf{K}_{\mu}$, if both M_1 and M_2 are $(\mu, \geq \chi(\mathbf{K}))$ -limit over M_0 , then $M_1 \cong_{M_0} M_2$.

Proof. By Fact 4.10, we have that the union of an increasing chain of saturated models in \mathbf{K}_{μ^+} of length $\chi(\mathbf{K})$ is saturated. Therefore by Fact 11.6, \mathbf{K} has $(\mu, \chi(\mathbf{K}))$ symmetry. Now apply Fact 11.5.

We deduce the following improvement on Theorem 4.13 in case splitting has weak continuity:

Corollary 11.8. Let K be an LS(K)-tame AEC with a monster model. Assume that splitting has weak continuity.

Let $\chi_0 < H_1$ be as given by Fact 4.10. For any stability cardinal $\mu \ge \lambda'(\mathbf{K}) + \chi_0$, there is a saturated model of cardinality μ .

Proof. There is a $(\mu, \chi(\mathbf{K}))$ -limit model of cardinality μ , and it is saturated by Theorem 11.7. In Fact 4.10, it is open whether Hypothesis (1) can be removed. We aim to show that it can, assuming continuity of splitting and SCH. We first revisit an argument of VanDieren [Van16b] to show that one can assume stability in λ instead of stability in unboundedly many cardinals below λ .

Lemma 11.9. Let **K** be an LS(**K**)-tame AEC with a monster model. Let $\mu >$ LS(**K**). Assume that **K** is stable in both LS(**K**) and μ . Let $\langle M_i : i < \delta \rangle$ be an increasing chain of μ -saturated models. If $cf(\delta) \in \underline{\kappa}(\mathbf{K}_{LS(\mathbf{K})}, <_{\mathbf{K}}^{univ})$ and the (μ, δ) -limit model is saturated, then $\bigcup_{i < \delta} M_i$ is μ -saturated.

Let us say a little bit about the argument. VanDieren [Van16b] shows that superstability in λ and $\mu := \lambda^+$ combined with the uniqueness of limit models in λ^+ implies that unions of chains of λ^+ -saturated models are λ^+ -saturated. One can use VanDieren's argument to prove that superstability in unboundedly many cardinals below μ implies that unions of chains of μ -saturated models are μ -saturated, and this generalizes to the stable case too. However the case that interests us here is when **K** is stable in μ and not necessarily in unboundedly many cardinals below (the reader can think of μ as being the successor of a singular cardinal of low cofinality). This is where tameness enters the picture: by assuming stability e.g. in $LS(\mathbf{K})$ as well as $LS(\mathbf{K})$ -tameness, we can transfer the locality of splitting upward and the main idea of VanDieren's argument carries through (note that continuity of splitting is not needed). Still several details have to be provided, so a full proof is given here.

Proof of Lemma 11.9. For $M_0 \leq_{\mathbf{K}} M \leq_{\mathbf{K}} N$, let us say that $p \in gS(N)$ does not fork over (M_0, M) if M is $||M_0||^+$ -saturated over M_0 (recall Definition 8.6) and $M_0 \in \mathbf{K}_{LS(\mathbf{K})}$. Say that p does not fork over M if there exists M_0 so that it does not fork over (M_0, M) .

Without loss of generality, $\delta = \mathrm{cf}(\delta) < \mu$. Let $M_{\delta} := \bigcup_{i < \delta} M_i$. Let $N \leq_{\mathbf{K}} M_{\delta}$ with $N \in \mathbf{K}_{<\mu}$. Let $p \in gS(N)$. We want to see that p is realized in M_{δ} . We may assume without loss of generality that $M_i \in \mathbf{K}_{\mu}$ for all $i \leq \delta$. Let $q \in gS(M_{\delta})$ be an extension of p.

Since $\delta \in \underline{\kappa}(\mathbf{K}_{LS(\mathbf{K})}, <^{\mathrm{univ}}_{\mathbf{K}})$, using [Vas16b, §4] there exists $i < \delta$ such that q does not fork over M_i . This means there exists $M_i^0 \leq_{\mathbf{K}} M_i$ such that $M_i^0 \in \mathbf{K}_{LS(\mathbf{K})}$ and qdoes not fork over (M_i^0, M_i) . Without loss of generality, i = 0. Let $\mu_0 := LS(\mathbf{K}) + \delta$. Build $\langle N_i : i \leq \delta \rangle$ increasing continuous in \mathbf{K}_{μ_0} such that $M_0^0 \leq_{\mathbf{K}} N_0$, $N \leq_{\mathbf{K}} N_\delta$, and for all $i \leq \delta$, $N_i \leq_{\mathbf{K}} M_i$. Without loss of generality, $N = N_{\delta}$.

We build an increasing continuous directed system $\langle M_i^*, f_{i,j} : i \leq j < \delta \rangle$ such that for all $i < \delta$:

- (1) $M_i^* \in \mathbf{K}_{\mu}$.

- (2) $N_i \le_{\mathbf{K}} M_i^* \le_{\mathbf{K}} M_i$. (3) $f_{i,i+1}$ fixes N_i . (4) M_{i+1}^* is universal over M_i^* .

This is possible. Take $M_0^* := M_0$. At i limit, take M_i^{**} to be the a direct limit of the system fixing N_i and let $g: M_i^{**} \xrightarrow{N_i} M_i$ (remember that M_i is saturated). Let $M_i^* := g[M_i^{**}]$, and define the $f_{j,i}$'s accordingly. At successors, proceed similarly and define the $f_{i,j}$'s in the natural way.

This is enough. Let $(M_{\delta}^*, f_{i,\delta})_{i<\delta}$ be a direct limit of the system extending N_{δ} (note: we do not know that $M_{\delta}^* \leq_{\mathbf{K}} M_{\delta}$). We have that M_{δ}^* is a (μ, δ) -limit model, hence is saturated. Now find a saturated $\mathfrak{C} \in \mathbf{K}_{\mu}$ containing $M_{\delta} \cup M_{\delta}^*$ and such that for each $i < \delta$, there exists $f_{i,\delta}^*$ an automorphism of \mathfrak{C} extending $f_{i,\delta}$ such that $f_{i,\delta}^*[N_{\delta}] \leq_{\mathbf{K}} M_{\delta}^*$. This is possible since M_{δ}^* is universal over M_i^* for each $i < \delta$. Let $N^* \leq_{\mathbf{K}} M_{\delta}^*$ be such that $N^* \in \mathbf{K}_{\mu_0}$ and $|N_{\delta}| \cup \bigcup_{i < \delta} |f_{i,\delta}^*[N_{\delta}]| \subseteq |N^*|$.

<u>Claim</u>: For any saturated $\widehat{M} \in \mathbf{K}_{\mu}$ with $M_{\delta} \leq_{\mathbf{K}} \widehat{M}$, there exists $\widehat{q} \in \mathrm{gS}(\widehat{M})$ extending q and not forking over (M_0^0, N_0) .

<u>Proof of Claim</u>: We know that M_0 is saturated. Thus there exists $f: M_0 \cong_{N_0} \widehat{M}$. Let $\hat{q} := f(q \upharpoonright M_0)$. We have that $\hat{q} \in \mathrm{gS}(\widehat{M})$ and \hat{q} does not fork over (M_0^0, N_0) . Further, $\hat{q} \upharpoonright N_0 = q \upharpoonright N_0$. By uniqueness of nonforking (see [Vas16b, 5.3]), $\hat{q} \upharpoonright M = q$. \dagger_{Claim}

By the claim, there exists $\hat{q} \in gS(\mathfrak{C})$ extending q and not forking over (M_0^0, N_0) . Because M_{δ}^* is (μ_0^+, μ) -limit, there exists $M^{**} \in \mathbf{K}_{\mu}$ saturated such that $N^* \leq_{\mathbf{K}} M^{**} \leq_{\mathbf{K}} M_{\delta}^*$ and M_{δ}^* is universal over M^{**} .

Since M_{δ}^* is universal over M^{**} , there is $b^* \in M_{\delta}^*$ realizing $\hat{q} \upharpoonright M^{**}$. Fix $i < \delta$ and $b \in M_i^*$ such that $f_{i,\delta}(b) = b^*$. We claim that b realizes p (this is enough since by construction $M_i^* \leq_{\mathbf{K}} M_i \leq_{\mathbf{K}} M_{\delta}$). We show a stronger statement: b realizes $\hat{q} \upharpoonright M'$, where $M' := (f_{i,\delta}^*)^{-1}[M^{**}]$. This is stronger because $N^* \leq_{\mathbf{K}} M^{**}$ so by definition of N^* , $N \leq_{\mathbf{K}} (f_{i,\delta}^*)^{-1}[N^*] \leq_{\mathbf{K}} M'$. Work inside \mathfrak{C} . Since \hat{q} does not fork over (M_0^0, N_0) , also $\hat{q} \upharpoonright M^{**} = \operatorname{gtp}(b^*/M^{**})$ does not fork over (M_0^0, N_0) . Therefore $\operatorname{gtp}(b/M')$ does not fork over (M_0^0, N_0) . Moreover, $\operatorname{gtp}(b/N_0) = \operatorname{gtp}(b^*/N_0) = \hat{q} \upharpoonright N_0$, since $f_{i,\delta}$ fixes N_0 . By uniqueness, $\operatorname{gtp}(b/M') = \hat{q} \upharpoonright M'$. In other words, b realizes $\hat{q} \upharpoonright M'$, as desired.

Remark 11.10. It is enough to assume that amalgamation and the other structural properties hold only in $\mathbf{K}_{[LS(\mathbf{K}),\mu]}$.

We have arrived to the second main result of this section. Note that the second case below is already known (Fact 4.10), but the others are new.

Theorem 11.11. Let K be an LS(K)-tame AEC with a monster model. Assume that splitting has weak continuity.

Let $\chi_0 < H_1$ be as given by Fact 4.10. Let $\lambda > \lambda'(\mathbf{K}) + \chi_0$ and let $\langle M_i : i < \delta \rangle$ be an increasing chain of λ -saturated models. If $\mathrm{cf}(\delta) \geq \chi(\mathbf{K})$, then $\bigcup_{i < \delta} M_i$ is λ -saturated provided that at least one of the following conditions hold:

- (1) **K** is stable in λ .
- (2) **K** is stable in unboundedly many cardinals below λ .
- (3) $\lambda \geq \theta(\lambda(\mathbf{K}))$ (recall Definition 4.19).
- (4) SCH holds and $\lambda \geq 2^{\lambda(\mathbf{K})}$.

Proof.

- (1) We check that the hypotheses of Lemma 11.9 hold, with \mathbf{K}, μ there standing for $\mathbf{K}_{\geq \lambda'(\mathbf{K})}$, λ here. By definition and assumption, \mathbf{K} is stable in both $\lambda'(\mathbf{K})$ and λ . Furthermore, $\mathrm{cf}(\delta) \in \underline{\kappa}(\mathbf{K}_{\lambda'(\mathbf{K})}, <^{\mathrm{univ}}_{\mathbf{K}})$ by definition of $\lambda'(\mathbf{K})$ and $\underline{\chi}(\mathbf{K})$. Finally, any two $(\lambda, \geq \mathrm{cf}(\delta))$ -limit models are isomorphic by Theorem 11.7.
- (2) If λ is a successor, then **K** is also stable in λ by Fact 4.1(3) so we can use the first part. If λ is limit, then we can use the first part with each stability cardinal $\mu \in (\lambda'(\mathbf{K}) + \chi_0, \lambda)$ to see that the union of the chain is μ -saturated. As λ is limit, this implies that the union of the chain is λ -saturated.
- (3) By definition of $\theta(\lambda(\mathbf{K}))$, λ is almost $\lambda(\mathbf{K})$ -closed. By Lemma 4.16, either \mathbf{K} is stable in λ or \mathbf{K} is stable in unboundedly many cardinals below λ , so the result follows from the previous parts.
- (4) This is a special case of the previous part, see Fact 4.20.

12. Applications to existence and homogeneous model theory

We present here the following application of Lemma 4.12:

Theorem 12.1. Let **K** be an AEC and let $\lambda \geq LS(\mathbf{K})$. Assume that **K** has amalgamation in λ , no maximal models in λ , is stable in λ , and is categorical in λ . Let $\mu < \lambda$ be a regular cardinal.

If **K** is $(<\mu)$ -tame, then **K** is λ -superstable (recall Definition 4.23). In particular, it has a model of cardinality λ^{++} .

Remark 12.2. Here, ($< \mu$)-tameness is defined using Galois types over sets, see [Vas16c, 2.16].

Theorem 12.1 can be seen as a partial answer to the question "what stability-theoretic properties in λ imply the existence of a model in λ^{++} ?" (this question is in turn motivated by the problem [She09a, I.3.21] of whether categoricity in λ and λ^{+} should imply existence of a model in λ^{++}). It is known that λ -superstability is enough [Vas16a, 8.9]. Theorem 12.1 shows that in fact λ -superstability is implied by categoricity, amalgamation, no maximal models, stability, and tameness. In case $\lambda = \aleph_0$, an upcoming work with Saharon Shelah [SV] shows more: amalgamation in \aleph_0 , no maximal models in \aleph_0 , and stability in \aleph_0 together imply ($< \aleph_0$)-tameness and \aleph_0 -superstability.

Before proving Theorem 12.1, we state a corollary to homogeneous model theory (see [She70] or the exposition in [GL02]). The result is known in the first-order case [She90, VIII.0.3] but to the best of our knowledge, it is new in homogeneous model theory.

Corollary 12.3. Let D be a homogeneous diagram in a first-order theory T. If D is both stable and categorical in |T|, then D is stable in all $\lambda \geq |T|$.

Proof. Let \mathbf{K}_D be the class of D-models of T. It is easy to check that it is an $(<\aleph_0)$ -tame AEC with a monster model. By Theorem 12.1, \mathbf{K}_D is |T|-superstable. Now apply Fact 4.25.

Proof of Theorem 12.1. The "in particular" part is by the proof of [Vas16a, 8.9], which shows that λ -superstability implies no maximal models in λ^+ . We now prove that \mathbf{K} is λ -superstable. For this it is enough to show that $\kappa(\mathbf{K}_{\lambda}, <_{\mathbf{K}}^{\mathrm{univ}}) = \aleph_0$. So let $\delta < \lambda^+$ be a regular cardinal. We want to see that $\delta \in \underline{\kappa}(\mathbf{K}_{\lambda}, <_{\mathbf{K}}^{\mathrm{univ}})$. We consider two cases:

- Case 1: $\delta < \lambda$. Let $\langle M_i : i \leq \delta \rangle$ be $<_{\mathbf{K}}^{\text{univ}}$ -increasing continuous in \mathbf{K}_{λ} and let $p \in \mathrm{gS}(M_{\delta})$. Then by categoricity M_{δ} is $(\lambda, \delta^+ + \mu)$ -limit, so the proof of Lemma 4.12 directly gives that there exists $i < \delta$ such that p does not λ -split over M_i .
- <u>Case 2</u>: $\delta = \underline{\lambda}$. Note first that this means λ is regular. By [She99, I.3.3(2)], $\lambda \in \underline{\kappa}^{\text{wk}}(\mathbf{K}_{\lambda}, <_{\mathbf{K}}^{\text{univ}})$. By assumption, \mathbf{K} is $(< \lambda)$ -tame, thus it is weakly λ -local (recall Definition 3.6). By Theorem 3.7, $\lambda \in \underline{\kappa}^{\text{cont}}(\mathbf{K}_{\lambda}, <_{\mathbf{K}}^{\text{univ}})$. By Fact 2.7, $\delta = \lambda \in \underline{\kappa}(\mathbf{K}_{\lambda}, <_{\mathbf{K}}^{\text{univ}})$, as desired.

References

[Bal09] John T. Baldwin, Categoricity, University Lecture Series, vol. 50, American Mathematical Society, 2009.

[BG] Will Boney and Rami Grossberg, Forking in short and tame AECs, Annals of Pure and Applied Logic, To appear. URL: http://arxiv.org/abs/1306.6562v11.

[BGKV16] Will Boney, Rami Grossberg, Alexei Kolesnikov, and Sebastien Vasey, Canonical forking in AECs, Annals of Pure and Applied Logic 167 (2016), no. 7, 590–613.

[BGVV] Will Boney, Rami Grossberg, Monica VanDieren, and Sebastien Vasey, Superstability from categoricity in abstract elementary classes, Annals of Pure and Applied Logic, To appear. URL: http://arxiv.org/abs/1609.07101v3.

[BKV06] John T. Baldwin, David Kueker, and Monica VanDieren, Upward stability transfer for tame abstract elementary classes, Notre Dame Journal of Formal Logic 47 (2006), no. 2, 291–298.

[Bon] Will Boney, Tameness in groups and similar AECs, In preparation.

[Bon14a] _____, Tameness and extending frames, Journal of Mathematical Logic 14 (2014), no. 2, 1450007.

[Bon14b] _____, Tameness from large cardinal axioms, The Journal of Symbolic Logic **79** (2014), no. 4, 1092–1119.

[BVa] Will Boney and Monica VanDieren, Limit models in strictly stable abstract elementary classes, Preprint. URL: http://arxiv.org/abs/1508.04717v3.

[BVb] Will Boney and Sebastien Vasey, Chains of saturated models in AECs, Preprint. URL: http://arxiv.org/abs/1503.08781v3.

[BVc] _____, A survey on tame abstract elementary classes, Beyond first order model theory (José Iovino, ed.), CRC Press, To appear. URL: http://arxiv.org/abs/1512.

[FW91] Matthew Foreman and Hugh Woodin, *The generalized continuum hypothesis can fail everywhere*, Annals of Mathematics **133** (1991), no. 1, 1–35.

[GL02] Rami Grossberg and Olivier Lessmann, Shelah's stability spectrum and homogeneity spectrum in finite diagrams, Archive for Mathematical Logic 41 (2002), no. 1, 1–31.

[Gro] Rami Grossberg, A course in model theory I, A book in preparation.

[GV] Rami Grossberg and Sebastien Vasey, Equivalent definitions of superstability in tame abstract elementary classes, Preprint. URL: http://arxiv.org/abs/1507.04223v4.

[GV06] Rami Grossberg and Monica VanDieren, Galois-stability for tame abstract elementary classes, Journal of Mathematical Logic 6 (2006), no. 1, 25–49.

[GVV16] Rami Grossberg, Monica VanDieren, and Andrés Villaveces, Uniqueness of limit models in classes with amalgamation, Mathematical Logic Quarterly 62 (2016), 367–382.

[HS00] Tapani Hyttinen and Saharon Shelah, Strong splitting in stable homogeneous models, Annals of Pure and Applied Logic 103 (2000), 201–228.

- [Jec03] Thomas Jech, Set theory, 3rd ed., Springer-Verlag, 2003.
- [MS90] Michael Makkai and Saharon Shelah, Categoricity of theories in $L_{\kappa,\omega}$, with κ a compact cardinal, Annals of Pure and Applied Logic 47 (1990), 41–97.
- [She70] Saharon Shelah, Finite diagrams stable in power, Annals of Mathematical Logic 2 (1970), no. 1, 69–118.
- [She75] _____, The lazy model theoretician's guide to stability, Logique et Analyse 18 (1975), 241–308.
- [She87] _____, Classification of non elementary classes II. Abstract elementary classes, Classification Theory (Chicago, IL, 1985) (John T. Baldwin, ed.), Lecture Notes in Mathematics, vol. 1292, Springer-Verlag, 1987, pp. 419–497.
- [She90] _____, Classification theory and the number of non-isomorphic models, 2nd ed., Studies in logic and the foundations of mathematics, vol. 92, North-Holland, 1990.
- [She99] _____, Categoricity for abstract classes with amalgamation, Annals of Pure and Applied Logic **98** (1999), no. 1, 261–294.
- [She00] _____, On what I do not understand (and have something to say), model theory, Math. Japonica **51** (2000), 329–377.
- [She09a] ______, Classification theory for abstract elementary classes, Studies in Logic: Mathematical logic and foundations, vol. 18, College Publications, 2009.
- [She09b] _____, Classification theory for abstract elementary classes 2, Studies in Logic: Mathematical logic and foundations, vol. 20, College Publications, 2009.
- [Sol74] Robert M. Solovay, Strongly compact cardinals and the GCH, Proceedings of the Tarski Symposium, Proc. Sympos. Pure Math., vol. 25, American Mathematical Society, 1974, pp. 365–372.
- [SV] Saharon Shelah and Sebastien Vasey, Abstract elementary classes stable in \aleph_0 , In preparation.
- [SV99] Saharon Shelah and Andrés Villaveces, Toward categoricity for classes with no maximal models, Annals of Pure and Applied Logic 97 (1999), 1–25.
- [Van06] Monica VanDieren, Categoricity in abstract elementary classes with no maximal models, Annals of Pure and Applied Logic 141 (2006), 108–147.
- [Van16a] _____, Superstability and symmetry, Annals of Pure and Applied Logic 167 (2016), no. 12, 1171–1183.
- [Van16b] _____, Symmetry and the union of saturated models in superstable abstract elementary classes, Annals of Pure and Applied Logic 167 (2016), no. 4, 395–407.
- [Vasa] Sebastien Vasey, Saturation and solvability in abstract elementary classes with amalgamation, Preprint. URL: http://arxiv.org/abs/1604.07743v2.
- [Vasb] _____, Shelah's eventual categoricity conjecture in universal classes: part I, Preprint. URL: http://arxiv.org/abs/1506.07024v10.
- [Vasc] _____, Shelah's eventual categoricity conjecture in universal classes: part II, Selecta Mathematica, To appear. URL: http://arxiv.org/abs/1602.02633v3.
- [Vas16a] _____, Building independence relations in abstract elementary classes, Annals of Pure and Applied Logic 167 (2016), no. 11, 1029–1092.
- [Vas16b] _____, Forking and superstability in tame AECs, The Journal of Symbolic Logic **81** (2016), no. 1, 357–383.
- [Vas16c] _____, Infinitary stability theory, Archive for Mathematical Logic **55** (2016), 567–592.
- [VV] Monica VanDieren and Sebastien Vasey, Symmetry in abstract elementary classes with amalgamation, Preprint. URL: http://arxiv.org/abs/1508.03252v3.

 $E\text{-}mail\ address{:}\ \mathtt{sebv@cmu.edu}$

URL: http://math.cmu.edu/~svasey/

DEPARTMENT OF MATHEMATICAL SCIENCES, CARNEGIE MELLON UNIVERSITY, PITTSBURGH, PENNSYLVANIA, USA