

**REVIEW OF THE BIRTH OF MODEL THEORY
BY CALIXTO BADESA**

JOHN T. BALDWIN

What do the theorems of Gödel-Deligne, Chevalley-Tarski, Ax-Grothendieck, Tarski-Seidenberg, and Weil-Hrushovski have in common? And what do they have to do with the book under review? Each of these theorems was proven by techniques in a particular mathematical area and by model theoretic methods. In fact, these model theoretic methods often show a pattern that extends across these areas.

What are model theoretic methods? Model theory is the activity of a ‘self-conscious’ mathematician. This mathematician distinguishes an object language (syntax) and a class of structures for this language and ‘definable’ subsets of those structures. (semantics). Semantics provides an interpretation of inscriptions in the formal language in the appropriate structures. At its most basic level this allows the recognition that syntactic transformations can clarify the description of the same set of numbers. Thus, $x^2 - 3x < -6$ is rewritten as $x < -2$ or $x > 3$; both formulas define the same set of points if they are interpreted in the real numbers.

After clarifying these fundamental notions, we give an anachronistic survey of three themes of 20th century model theory: the study of a) properties of first order logic, b) specific first order theories, and c) classification of first order theories. In this survey we will highlight the increasing interactions between ‘pure’ model theory and the analysis of topics in core mathematics. Then we return to the book at hand and see how Löwenheim’s 1915 paper [Löw67] set the stage for these developments.

On the syntactic side, first order logic contains several *logical symbols*: equality, the quantifiers \forall, \exists , a sequence of variables, v_i , and the logical connectives \wedge, \neg, \vee . A vocabulary τ for first order logic consists of a collection of relation and function symbols that is appropriate for the area of mathematics being formalized. Terms of the language based on τ are built up inductively from constant and variables using the function symbols of the language. An atomic formula has the form $R(t_1, \dots, t_n)$ where R is a relation symbol with n -arguments and the t_i are terms. The first order language associated with τ is the least set of formulas containing the atomic τ -formulas and closed under the Boolean operations and quantification over individuals. Formulas in which each variable is bound by a quantifier are called L -sentences.

On the semantical side, a structure for this vocabulary consists of a domain (also denoted A) and a relation on A^n for each relation symbol with n arguments (a function from A^n into A for each function symbol with n arguments) and with

Date: July 24, 2009.

The author is partially supported by NSF grant DMS-0500841.

equality interpreted as identity. In a structure A , each variable-free term denotes an element of A . Truth in a structure is also defined inductively: if there are no quantifiers a sentence is true in the structure A if the interpretation of the terms lies in the relation which is the interpretation of the formula. The truth of Boolean combination and or quantified formulas is defined in the natural way. E.g., $A \models (\exists v)\phi(v)$ if for some $a \in A$, $A \models \phi(a)$. By a first order theory T we mean a set of sentences for a vocabulary τ . The theory T is complete if every τ -sentence or its negation is in T . The cardinality ($|T|$) of T is the number of non-logical symbols in the vocabulary τ . An L -structure A is called a model of an L -sentence (or a theory T) if the sentence (each sentence in T) is true in A .

‘First order’ means that the quantification is only over elements of the structure. In contrast, second order logic allows quantification over subsets and relations. Thus in second order logic one can specify the natural numbers up to isomorphism with a full-second order induction axiom: every subset that is closed under successor and contains 0 is the entire universe. The Löwenheim theorem, which is the focus of the book under review, asserts that every first order sentence which has a model (of any size) has a model whose domain is countable. The more modern version of this theorem, called the Löwenheim-Skolem theorem, asserts that any set of first order sentences with an infinite model has models of every cardinality. This formulation hides a fundamental contribution of Gödel [Göd29]. Consistency is a syntactic condition: a set of sentences Σ is consistent if (with respect to some well-behaved notion of proof) it is not possible to deduce a contradiction from Σ . Via Gödel’s completeness theorem, it is equivalent to say that Σ has a model. The finitary nature of proof implies the compactness theorem: a set of sentences is consistent if and only if each finite subset is. In the seventies, categorical formulations [MR77] showed the equivalence of the Gödel completeness theorem with results of Deligne on the existence of enough points on a coherent topos. This observation led to the sobriquet ‘Gödel-Deligne’.

The study of first order logic produces in addition to the completeness and compactness theorems a number of applications of compactness to show syntactical characterizations of semantic properties. For example, a class of structures is closed under substructure if and only if it can be axiomatized by sentences whose only quantifiers are initial occurrences of \forall . Similarly a class is closed under unions of chains if and only if it can be axiomatized by $\forall\exists$ -sentences— the prefix is a sequence of universal quantifiers followed by a sequence of existential quantifiers.

The second theme, study of particular theories, began already in the twenties and early thirties. A theory T admits quantifier elimination if every formula is equivalent over T to a formula with no quantifiers. Tarski and Pressburger began such studies in the 20’s with such results as quantifier elimination for the theory of the natural numbers under addition (with predicates for divisibility by n) [Pre30]. Already in 1931, Tarski proves quantifier elimination for the first order theory of the ordered real field [Tar31]. He notes in a footnote to [Tar51] that similar arguments (elimination theory) show quantifier elimination for algebraically closed fields. Robinson independently obtained the result by ideal theoretic methods [Rob54].

Chevalley phrased it as: the projection of a constructible set is constructible. And Joyal [Joy75] popularised the name Chevalley-Tarski theorem.

Abraham Robinson introduced the important notion of model completeness (every formula is equivalent to one with only existential quantifiers) (e.g. the real field without order in the vocabulary). This concept allowed Robinson to provide a context, differentially closed fields [Rob59], for the Ritt-Kolchin theory of differential algebra. Shelah's later development of stability theory led to proving the uniqueness of differential closure (see [Blu68, Sac72] in characteristic 0. But this closure is not minimal [She73]. Indeed, Shelah's analysis provided a structural condition (eni-NDOP) which resulted in the proof 20 years later by Hrushovski and Sokolovic that there are 2^{\aleph_0} non-isomorphic countable differentially closed fields (See [Mar07]).

Tarski and Vaught introduced the crucial notion of elementary submodel [TV56]; a structure A is an elementary submodel of a structure B if every sentence (with parameters from A !) has the same truth value in both A and B . This allows the description of the correct category for first order model theory: the collection of models of a complete first order theory with elementary embeddings as morphisms.

The Ax-Grothendieck theorem [Ax68, Gro66] asserts an injective polynomial map on an affine algebraic variety over \mathbb{C} is surjective. The model theoretic proof [Ax68] (see also [Tao]) observes the condition is axiomatized by a family of 'for all -there exist' first order sentences ϕ_i (one for each pair of a map and a variety). Such sentences are preserved under direct limit and then ϕ_i are trivially true on all finite fields. So they hold for the algebraic closure of F_p for each p (as it is a direct limit of finite fields). Note that $T = \text{Th}(\mathbb{C})$, the theory of algebraically closed fields of characteristic 0, is axiomatized by a schema Σ asserting each polynomial has a root and stating for each p that the characteristic is not p . Since each ϕ_i is consistent with every finite subset of Σ , it is consistent with Σ and so proved by Σ , since the consequences T of Σ form a complete theory.

Work of many model theorists led to the understanding that first order theories admitting elimination of quantifiers provided the most fruitful field of study. Elimination of quantifiers can arise in two radically different ways. Morley [Mor65] noticed that there is an extension by explicit definition of any complete first order theory which has elimination of quantifiers. Most studies in pure model theory adopt the convention that this has taken place. But this extension requires a large price; the vocabulary is no longer tied to the basic concepts of the area of mathematics. Thus it is a major enterprise to work with specific algebraic structures and add a few intelligible definitions to obtain quantifier elimination (or the weaker model completeness). But there is a clear understanding in either case that it is desirable to have a limited number (of alternations) of quantifiers available so that definable sets can be analyzed. Further applications of quantifier elimination include the Ax-Kochen-Ershov [AK65a, AK65b, AK66, Ers65] work on valued fields solving Artin's conjecture, Macintyre's proof of quantifier elimination for p -adic fields [Mac76], and Denef's proof of the rationality of the Poincaré series [Den84].

The notion of categoricity was introduced by Huntington at the beginning of the 20th century: A sentence or theory Σ is categorical if it has exactly one model (up to isomorphism). The Löwenheim theorem (as generalized) tells us that no first order theory with an infinite model is categorical. Model theorists eventually discovered that the most useful form of this concept was categoricity in power (all models of Σ with the same cardinality are isomorphic). Morley [Mor65] proved that a first order theory in a countable vocabulary is categorical in one uncountable cardinality if and only if it is categorical in every uncountable cardinality. More importantly, there is a structure theory for models of each such theory. There is a formula whose solutions admit a dimension theory similar to that for vector spaces. And every model is determined by the solution set in it of that formula [BL71].

Around 1970 Shelah burst on the scene with a revolutionary program, classifying theories. The 25 page abstract introducing [She70] outlines the new paradigm for model theory. The Stone space $S(A)$ of a set $A \subset M \models T$ is the space of ultrafilters on the Boolean algebra of formulas (with one free variable) with parameters from A (up to T -equivalence). Shelah defined for each countable theory T its stability function: $f_T(\kappa) = \sup\{|S(A)| : |A| \leq \kappa\}$. His remarkable theorem asserts: f_T is one of four functions, the identity (ω -stable), the identity above 2^{\aleph_0} (superstable), κ^ω (stable), and 2^κ (unstable). More importantly, if the function is one of the first three (T is stable), then the models of T admit a ‘dimension theory’. By categorizing first order theories into a small finite number of classes he provided a tool that continues to dominate the area today. The prescient ideas of [She75] were still being mined or rediscovered thirty years later.

Stability theory, summarized in [She91], begins by the classification of complete first order theories by translating the four possibilities for stability function $f_T(\kappa)$ into certain ‘syntactic conditions’. For example, slightly roughly, a theory is unstable if it interprets a linear ordering on n -tuples for some n . If a theory is not stable it has the maximal number of models in every uncountable cardinality. If it is stable, there is a notion of independence, generalizing Van Der Waerden’s. This notion of independence allows one to ascribe dimensions to certain subsets of the universe and eventually (modulo some more technical conditions) to decompose each model into a tree of countable submodels.

This classification leads to two major kinds of theories (the main gap): classifiable and creative/chaotic. If a theory T is classifiable, then all models of any cardinality are controlled by countable submodels via a mechanism (decomposition into a tree of submodels) which is the same for all such theories. In particular, this implies that the number of models in cardinality \aleph_α is bounded by $\beth_\beta(\alpha)^1$ (for some $\beta < |T|^+$). In contrast, the number of models in \aleph_α of a chaotic theory is 2^{\aleph_α} ; essentially new methods of creating models are always needed. The general idea of a structure theory is to isolate ‘definable’ subsets of models of a theory that admit a dimension theory analogous to that in vector spaces. And then to show that

¹The beth function is defined by recursion: $\beth_{\beta+1}(\alpha) = 2^{\beth_\beta(\alpha)}$ where $\beth_0(\alpha) = \aleph_\alpha$ and sups are taken at limit ordinals.

all models are controlled by a family of such dimensions. Theories that are categorical in power are the simplest case. There is a single dimension and the control is very direct.

The fine structure of the independent sets was investigated by the methods of geometric stability theory in the eighties. The spark was the proof by Zilber [Zil84] and Cherlin, Harrington, and Lachlan [CHL85] that no complete theory categorical in every infinite cardinality could be axiomatized by a single first order sentence. Although this problem is phrased as a logical one, the solution reveals deep structural properties of each model of such a theory (Compare [Pil94]). The [CHL85] proof relied on the classification of finite simple groups. Zilber's proof avoided this by providing a new proof of the classification of finite two-transitive groups that is fully worked out in [Eva86]. Hrushovski took a decisive step by interpreting groups and fields in structures based on technical model theoretic properties of the structure and then using algebraic properties of the interpreted structure to solve purely model theoretic problems (e.g. [Hru90]). Pillay's book [Pil96] summarises this synthesizes of the local geometric analysis with Shelah's techniques for global analysis: orthogonality, canonical bases, regular types, etc.. Hrushovski combined these methods with a deep understanding of Diophantine geometry to provide fundamental advances related to the Manin-Mumford conjecture [Bou99, Hru96].

At the base of Shelah's hierarchy are the so called ω -stable theories. One of the early applications of this concept was the proof that differentially closed fields of characteristic zero admit a canonical 'completion' (prime model) of each subset but this extension is not minimal. A large team of model theorists [BN94, ABC08] has been investigating groups of finite Morley rank (a particularly strong form of ω -stability). They have developed a strong analogy to the analysis of the finite simple groups aimed at the conjecture: a simple group of finite Morley rank is an algebraic group over an algebraically closed field. This study builds on and extends the finite simple group machinery. The Weil-Hrushovski theorem: Every constructible group is definably isomorphic to an algebraic group (Theorem 4.13 of [Poi87]) arose in this analysis.

There are however weaker notions of 'well-behaved theory' available, which allow the investigation of the definable subsets of chaotic theories; these include the methods of study of simple, o-minimal and theories without the independence property (nip). Although the notion of simple theory was introduced by Shelah in [She80], its significance only became clear with the further development of both applications to difference fields (e.g. [CH99]) and a definitive grounding of the model theoretic notions as a weakening of the notion of independence in [KP97]. The notion of o-minimality returns to our first example. An ordered structure is o-minimal if every definable set is a Boolean combination of intervals [PC86]. Tarski's quantifier elimination theorem [Tar31] (also known as the Tarski-Seidenberg theorem) shows the real field is o-minimal. More dramatically, Wilkie showed the real field with exponentiation is o-minimal [Wil96]. This spurred a still continuing study of o-minimal structures which has many connections with real algebraic geometry [dD99] and led, for example, to a solution of a problem of Hardy [vdDMM97].

A later generation of model theorists takes quantifier elimination a step further and seeks ‘elimination of imaginaries’. Shelah introduced the notion of imaginary elements – a name for each equivalence class of each definable equivalence relation. Poizat [Poi83] provided the tools for exploiting this concept in algebraic contexts, by noting that many important theories admit elimination of imaginaries. This concept is further exploited in a major fusion of sophisticated model theory and valued fields [HHM07]. The role of definability as a tool for mathematical investigation is further highlighted by the model theoretic explanations of motivic integration (e.g. [CL08, DL02, HKxx]).

There are important mathematical structures, e.g. complex exponentiation which exhibit the Gödel undecidability phenomena and so cannot be analyzed by these techniques *in first order logic*. However, Zilber has provided a means for such analysis in the logic $L_{\omega_1, \omega}(Q)$ [Zil04, Zil05]. (Now formulas may contain countable disjunctions and conjunctions; the quantifier Q , means, ‘there exist uncountably many’.) This study also draws on Shelah’s notion of excellent classes of sentences in $L_{\omega_1, \omega}$ [She83a, She83b]. Zilber’s analysis led to a number of striking conjectures in algebraic number theory; Shelah provides a more general theory with profound connections to axiomatic set theory [Bal, She00]. As in the first order case, he provides conditions on countable structures that determine the behavior of models of all cardinalities. In this case, Zilber identifies algebraic conditions [Zil06, Zil03] (studied by such as Serre and Bashmakov), which are the special cases of excellence for covers of Abelian varieties.

The mention of $L_{\omega_1, \omega}$ brings us back to the book at hand. Badesa analyzes in detail one of the seminal papers in model theory. The division of logical languages into first and second order, finitary and infinitary had not been made when Löwenheim wrote. Coming from the algebraic tradition of Pierce and Shroeder, Löwenheim was dealing implicitly with infinitary first order logic - now formalized as $L_{\infty, \omega}$. Löwenheim’s actual paper had limited direct influence; the work of Skolem quickly superseded it. Van Heijenoort’s epic sourcebook of mathematical logic [VH67] reprinted the Löwenheim paper along with an introduction identifying an alleged flaw in the proof. Badesa describes two possible interpretations of Löwenheim’s theorem: a) if a first order formula has a model, then it has a countable model; b) if a first order formula ϕ has a model M then M has a countable substructure M_0 in which ϕ is also true. Badesa coherently argues that Van Heijenoort misinterpreted Löwenheim’s argument as a giving a flawed argument for a) when in fact Löwenheim gave a more correct argument for b). As Avigad [Avi06] points out in a review that focuses more directly on Badesa’s book, the source of the confusion is that the distinction between syntax and semantics that is fundamental for the model theoretic advances described in this review were not available to Löwenheim but rather arose in the context of his work. Strikingly, crucial problems in the modern study of infinitary logic stem precisely from the failure of the upward Löwenheim-Skolem theorem.

The essence of model theory is its ‘metamathematical’ orientation. The common properties (originally syntactic but increasingly structural) of various mathematical theories or families of theories are isolated and general arguments are provided that

enable generalizations and improvements. This review has only sketched the developments in this field in the almost a century since Löwenheim's seminal result.

REFERENCES

- [ABC08] T. Atinél, A. Borovik, and G. Cherlin. *Simple Groups of Finite Morley Rank of Even Type*. Mathematical Surveys and Monographs. American Mathematical Society, 2008.
- [AK65a] J. Ax and S. Kochen. Diophantine problems over local fields I. *Amer. J. of Math.*, 87:605–30, 1965.
- [AK65b] J. Ax and S. Kochen. Diophantine problems over local fields II: A complete set of axioms for p -adic number theory. *Amer. J. of Math.*, 87:631–48, 1965.
- [AK66] J. Ax and S. Kochen. Diophantine problems over local fields III: Decidable fields. *Annals of Math*, 83:437–456, 1966.
- [Avi06] J. Avigad. Review of Calixto Badesa, the Birth of Model Theory: Lwenheim's Theorem in the Frame of the Theory of Relatives. *The Mathematical Intelligencer*, 28:67–71, 2006.
- [Ax68] James Ax. The elementary theory of finite fields. *Annals of Math*, 88:239–271, 1968.
- [Bal] John T. Baldwin. Categoricity. to appear 2009, www.math.uic.edu/~jbaldwin.
- [BL71] J.T. Baldwin and A.H. Lachlan. On strongly minimal sets. *Journal of Symbolic Logic*, 36:79–96, 1971.
- [Blu68] L. Blum. *Generalized Algebraic Structures: A Model Theoretical Approach*. PhD thesis, MIT, 1968.
- [BN94] A. Borovik and A. Nesin. *Groups of Finite Morley Rank*. Oxford University Press, 1994.
- [Bou99] E. Bouscaren, editor. *Model Theory and Algebraic Geometry : An Introduction to E. Hrushovski's Proof of the Geometric Mordell-Lang Conjecture*. Springer-Verlag, 1999.
- [CH99] Z. Chatzidakis and U. Hrushovski. The model theory of difference fields. *Transactions of AMS*, 351:2997–3071, 1999.
- [CHL85] G.L. Cherlin, L. Harrington, and A.H. Lachlan. \aleph_0 -categorical, \aleph_0 -stable structures. *Annals of Pure and Applied Logic*, 28:103–135, 1985.
- [CL08] R. Cluckers and F. Loeser. Constructible motivic functions and motivic integration. *Inventiones Mathematicae*, 173:23–121, 2008.
- [dD99] L. Van den Dries. *Tame Topology and O-Minimal Structures*. London Mathematical Society Lecture Note Series, 248, 1999.
- [Den84] J. Denef. Rationality of the Poincaré series associated to the p -adic points on a variety. *Inventiones Mathematica*, 72:1–23, 1984.
- [DL02] J. Denef and F. Loeser. Motivic integration and the Grothendieck group of pseudo-finite fields. In *Proceedings of the International Congress of Mathematicians, Beijing 2002*, volume 2, pages 13–23. Higher Education Press, Beijing, 2002.
- [Ers65] Yu Ershov. Ob elementarni teorii maksimal'nykh normirovannykh polei (on the elementary theory of maximal normed fields) i. *Algebra ui Logika*, 4:31–69, 1965.
- [Eva86] D. Evans. Homogeneous geometries. *Proc. London Math. Soc.*, 52:305–327, 1986.
- [Göd29] K. Gödel. Über die vollständigkeit des logikkalküls. In S. Feferman et. al., editor, *Kurt Gödel: Collected Works, vol. 1*, pages 60–101. Oxford University Press, New York, 1929. 1929 PhD. thesis reprinted.
- [Gro66] A Grothendieck. Elements de géometrie algébriques (rédigés avec la collaboration de J. Dieudonné), iv Etudes Locale des Schémas et des Morphismes de Schémas. *Publ Math I.H.E.S.*, 28:5–255, 1966.
- [HHM07] D. Haskell, E. Hrushovski, and H.D. MacPherson. *Stable domination and independence in algebraically closed valued fields*. Lecture Notes in Logic. Association for Symbolic Logic, 2007.
- [HKxx] Ehud Hrushovski and David Kashdan. Integration in valued fields. math ArXiv, 2xxx.

- [Hru90] E. Hrushovski. Unidimensional theories are superstable. *Annals of Pure and Applied Logic*, 50:117–138, 1990.
- [Hru96] E. Hrushovski. The Mordell-Lang conjecture over function fields. *Journal of the American Mathematical Society*, 9:667–690, 1996.
- [Joy75] A. Joyal. Le théorème de Chevalley-Tarski. *Cah. Topol. Géom. Différ.*, 16:256–258, 1975.
- [KP97] B. Kim and A. Pillay. Simple theories. *Annals of Pure and Applied Logic*, 88:149–164, 1997.
- [Löw67] L. Löwenheim. On possibilities in the calculus of relatives. In J. Van Heijenoort, editor, *From Frege to Gödel: A Sourcebook in Mathematical Logic, 1879-1931*. Harvard University Press, 1967. German original published in 1915.
- [Mac76] Angus J. Macintyre. On definable subsets of p -adic fields. *Journal of Symbolic Logic*, 41:605–10, 1976.
- [Mar07] D. Marker. The number of countable differentially closed fields. *Notre Journal of Formal Logic*, 48:99–113, 2007.
- [Mor65] M. Morley. Categoricity in power. *Transactions of the American Mathematical Society*, 114:514–538, 1965.
- [MR77] M. Makkai and G.E. Reyes. *First order categorical logic*, volume 111 of *Springer Lecture Notes*. Springer-Verlag, 1977.
- [PC86] A. Pillay and Steinhorn C. Definable sets in ordered structures I. *Transactions of the American Mathematical Society*, 295, 1986.
- [Pil94] A. Pillay. Review of *Uncountably Categorical Theories*, by Boris Zilber. *Bulletin of American Mathematical Society*, 30:302–308, 1994.
- [Pil96] A. Pillay. *Geometric Stability Theory*. Clarendon Press, Oxford, 1996.
- [Poi83] Bruno Poizat. Une théorie de Galois imaginaire. *Journal of Symbolic Logic*, pages 1151–1170, 1983.
- [Poi87] Bruno Poizat. *Groupes Stables*. Nur Al-mantiq Wal-ma'rifah, 82, Rue Racine 69100 Villeurbanne France, 1987.
- [Pre30] M. Pressburger. Über die Vollständigkeit eines gewissen Systems der Arithmetik ganzer Zahlen, in welchem die Addition als einzige Operation hervortritt. In *Sprawozdanie z I Kongresu Mat. Karjów Słowiańskich*, pages 92–101, 1930.
- [Rob54] A. Robinson. On predicates in algebraically closed fields. *The Journal of Symbolic Logic*, 19:103–114, 1954.
- [Rob59] A. Robinson. On the concept of a differentially closed field. *Bull. Res. Council Israel*, 8F:113–128, 1959.
- [Sac72] Gerald E. Sacks. The differential closure of a differential field. *Bull. Amer. Math. Soc.*, 78:629634, 1972.
- [She70] S. Shelah. Stability, the f.c.p., and superstability; model theoretic properties of formulas in first-order theories. *Annals of Mathematical Logic*, 3:271–362, 1970.
- [She73] S. Shelah. Differentially closed fields. *Israel Journal of Mathematics*, 16:314–328, 1973.
- [She75] S. Shelah. The lazy model-theoretician's guide to stability. *Logique et Analyse*, 18:241–308, 1975.
- [She80] Saharon Shelah. Simple unstable theories. *Annals of Mathematical Logic*, 19:177–203, 1980.
- [She83a] S. Shelah. Classification theory for nonelementary classes. I. the number of uncountable models of $\psi \in L_{\omega_1\omega}$ part A. *Israel Journal of Mathematics*, 46:3:212–240, 1983. paper 87a.
- [She83b] S. Shelah. Classification theory for nonelementary classes. I. the number of uncountable models of $\psi \in L_{\omega_1\omega}$ part B. *Israel Journal of Mathematics*, 46:3:241–271, 1983. paper 87b.
- [She91] S. Shelah. *Classification Theory and the Number of Nonisomorphic Models*. North-Holland, 1991. second edition.

- [She00] S. Shelah. Classification theory for abstract elementary classes. Binds together papers 88r, 300, 600, 705, 734, 838 with introduction E53, 200?
- [Tao] T. Tao. Infinite fields, finite fields, and the Ax-Grothendieck theorem. Available online.
- [Tar31] Alfred Tarski. Sur les ensemble définissable de nombres réels I. *Fundamenta Mathematica*, 17:210–239, 1931.
- [Tar51] Alfred Tarski. *A decision method for elementary algebra and geometry*. University of California Press, Berkeley and Los Angeles, Calif., 1951. 2nd edition, <<http://www.ams.org/mathscinet/search/publications.html?pg1=IID&sl=170920>>.
- [TV56] A. Tarski and R.L. Vaught. Arithmetical extensions of relational systems. *Compositio Mathematica*, 13:81–102, 1956.
- [vdDMM97] L. van den Dries, A. Macintyre, and D. Marker. Logarithmic-exponential power series. *J. London Math. Soc.*, pages 417–434, 1997.
- [VH67] J. Van Heijenoort, editor. *From Frege to Godel: A Sourcebook in Mathematical Logic, 1879-1931*. Harvard University Press, 1967.
- [Wil96] A. Wilkie. Model completeness results for expansions of the real field by restricted pfaffian functions and exponentiation. *Journal of American Mathematical Society*, pages 1051–1094, 1996.
- [Zil84] B.I. Zil'ber. *The structure of models of Uncountably categorical theories*. Polish Scientific Publishers, Warszawa, 1984.
- [Zil03] B.I. Zilber. Model theory, geometry and arithmetic of universal covers of a semi-abelian variety. In *Model Theory and Applications*, Quaterna di matematica, pages 427–458, 2003.
- [Zil04] B.I. Zilber. Pseudo-exponentiation on algebraically closed fields of characteristic 0. *Annals of Pure and Applied Logic*, 132:67–95, 2004.
- [Zil05] B.I. Zilber. A categoricity theorem for quasiminimal excellent classes. In *Logic and its Applications*, Contemporary Mathematics, pages 297–306. AMS, 2005.
- [Zil06] B.I. Zilber. Covers of the multiplicative group of an algebraically closed field of characteristic 0. *J. London Math. Soc.*, pages 41–58, 2006.

JOHN T. BALDWIN, DEPARTMENT OF MATHEMATICS, STATISTICS AND COMPUTER SCIENCE, UNIVERSITY OF ILLINOIS AT CHICAGO