STRUCTURAL REFLECTION, SHREWD CARDINALS AND THE SIZE OF THE CONTINUUM

PHILIPP LÜCKE

ABSTRACT. Motivated by results of Bagaria, Magidor and Väänänen, we study characterizations of large cardinal properties through reflection principles for classes of structures. More specifically, we aim to characterize notions from the lower end of the large cardinal hierarchy through the principle SR⁻ introduced by Bagaria and Väänänen. Our results isolate a narrow interval in the large cardinal hierarchy that is bounded from below by total indescribability and from above by subtleness, and contains all large cardinals that can be characterized through the validity of the principle SR^- for all classes of structures defined by formulas in a fixed level of the Lévy hierarchy. Moreover, it turns out that no property that can be characterized through this principle can provably imply strong inaccessibility. The proofs of these results rely heavily on the notion of shrewd cardinals, introduced by Rathjen in a proof-theoretic context, and embedding characterizations of these cardinals that resembles Magidor's classical characterization of supercompactness. In addition, we show that several important weak large cardinal properties, like weak inaccessibility, weak Mahloness or weak Π_n^1 -indescribability, can be canonically characterized through localized versions of the principle SR^- . Finally, the techniques developed in the proofs of these characterizations also allow us to show that Hamkin's weakly compact embedding property is equivalent to Lévy's notion of weak Π_1^1 -indescribability.

1. INTRODUCTION

The work presented in this paper is motivated by results of Bagaria, Magidor, Väänänen and others that establish deep connections between extensions of the *Downward Löwenheim–Skolem Theorem*, large cardinal axioms and set-theoretic reflection principles. Our results will focus on the characterization of large cardinal notions¹ through reflection properties for classes of structures. To motivate our work, we start by discussing results that provide such characterizations for supercompact cardinals.

First, recall that classical work of Magidor in [16] yields a characterization of supercompactness through model-theoretic reflection by showing that second-order logic has a *Löwenheim–Skolem–Tarski cardinal* (see [5, Definition 6.1]) if and only if there exists a supercompact cardinal. Moreover, Magidor's results show that if these equivalent statements hold true, then the least Löwenheim–Skolem–Tarski cardinal for second-order logic is equal to the least supercompact cardinal. Next, in order to connect supercompactness and reflection principles for second-order logic to set-theoretic reflection properties, we make use of the following principle of *structural reflection*, formulated by Bagaria:

Definition 1.1 (Bagaria, [2]). Given an infinite cardinal κ and a class C of structures² of the same type, we let $\operatorname{SR}_{\mathcal{C}}(\kappa)$ denote the statement that for every structure A in C, there exists an elementary embedding of a structure in C of cardinality less than κ into A.

²⁰²⁰ Mathematics Subject Classification. 03E55, 03C55, 03E47.

Key words and phrases. Structural reflection, large cardinals, Σ_2 -definability, elementary embeddings, shrewd cardinals, weakly compact embedding property.

The author would like to thank Joan Bagaria for several helpful discussions on the topic of this work and various comments on earlier versions of this paper. In addition, the author is thankful to the anonymous referee for the careful reading of the manuscript and several helpful comments. This project has received funding from the European Union's Horizon 2020 research and innovation programme under the Marie Skłodowska-Curie grant agreement No 842082 (Project SAIFIA: Strong Axioms of Infinity – Frameworks, Interactions and Applications).

¹Throughout this paper, we will use the term *large cardinal notion* to refer to properties of cardinals that imply *weak* inaccessibility.

 $^{^{2}}$ In the following, the term *structure* refers to structures for countable first-order languages. It should be noted that all results cited and proven below remain true if we restrict ourselves to finite languages.

In order to precisely formulate the relevant results from [2], [3] and [5], we first need to discuss certain subclasses of Σ_2 -formulas defined through standard refinements of the Lévy *hierarchy* of formulas. Given a first-order language \mathcal{L} that extends the language \mathcal{L}_{\in} of set theory, an \mathcal{L} -formula is a Σ_0 -formula if it is contained in the smallest class of \mathcal{L} -formulas that contains all atomic \mathcal{L} -formulas and is closed under negations, conjunctions and bounded existential quantification. Moreover, given $n < \omega$, an \mathcal{L} -formula is a \prod_n -formula if it is the negation of a Σ_n -formula, and it is a Σ_{n+1} -formula if it is of the form $\exists x_0, \ldots, x_{m-1} \varphi$ for some Π_n -formula φ . Finally, given a class $R, n < \omega$ and a set z, a class P is $\Sigma_n(R)$ -definable (respectively, $\Pi_n(R)$ -definable) in the parameter z if there is a Σ_n -formula (respectively, a Π_n -formula) $\varphi(v_0, v_1)$ in the language $\mathcal{L}_{\dot{A}}$ that expands \mathcal{L}_{\in} by a unary relation symbol \dot{A} such that P consists of all sets x with the property that $\varphi(x, z)$ holds in $\langle V, \in, R \rangle$. As usual, we call $\Sigma_n(\emptyset)$ -definable classes (i.e. classes defined by a Σ_n -formula in \mathcal{L}_{\in}) Σ_n -definable and $\Pi_n(\emptyset)$ -definable classes Π_n -definable. The closure properties of the class of all \mathcal{L}_{ϵ} -formulas that are ZFC-provably equivalent to Σ_{n+1} -formulas then ensure that if R is a class that is Π_1 -definable in the parameter z, then every class that is $\Sigma_n(R)$ -definable in the parameter z is also Σ_{n+1} -definable in this parameter.

Using Väänänen's notion of symbiosis between model- and set-theoretic reflection principles introduced in [19], Bagaria and Väänänen connected reflection principles for secondorder logic with the principle SR by showing that a cardinal κ is a Löwenheim–Skolem–Tarski cardinal for second-order logic if and only if $\operatorname{SR}_{\mathcal{C}}(\kappa)$ holds for every class \mathcal{C} of structures that is $\Sigma_1(PwSet)$ -definable without parameters (see [5, Theorem 5.5] and [5, Lemma 7.1]), where PwSet denotes the Π_1 -definable class of all pairs of the form $\langle x, \mathcal{P}(x) \rangle$. In combination with the results from [16] discussed above, this equivalence provides a characterization of the first supercompact cardinal through the validity of the principle $\operatorname{SR}_{\mathcal{C}}(\kappa)$ for all $\Sigma_1(PwSet)$ definable classes of structures. This connection between supercompactness and structural reflection for Σ_2 -definable classes was studied in depth by Bagaria and his collaborators in [2] and [3]. In the following, define \mathcal{V} to be the class of all \mathcal{L}_{\in} -structures³ of the form V_{α} for some ordinal α . It is easy to see that the class \mathcal{V} is $\Sigma_1(PwSet)$ -definable without parameters. Following [2] and [3], Magidor's characterization of supercompactness in [16] can now be rephrased in the following way:

Theorem 1.2. The following statements are equivalent for every cardinal κ :

- (i) κ is the least supercompact cardinal.
- (ii) κ is the least cardinal with the property that $SR_{\mathcal{V}}(\kappa)$ holds.
- (iii) κ is the least cardinal with the property that $SR_{\mathcal{C}}(\kappa)$ holds for every class of structures of the same type that is definable by a Σ_2 -formula with parameters in $H(\kappa)$.⁴

It is natural to ask if other large cardinal notions can be characterized in similar ways, i.e. given some large cardinal property, is there a class of formulas such that the least cardinal with the given property provably coincides with the least reflection point for all classes of structures defined by formulas from this class. Note that the validity of such characterization can be seen as a strong justification for the naturalness of large cardinal axioms (see [1]). Results contained in [2] and [3] already yield such characterizations for Σ_{n+2} -definable classes of structures and so-called $C^{(n)}$ -extendible cardinals (see [2, Definition 3.2]). These results also provide a characterization of Vopěnka's Principle in terms of structural reflection. In addition, results in [1] provide a characterization of the existence of $X^{\#}$ for a set X of ordinals through structural reflection and results in [6] yield such characterization for large cardinal notions in the region between strong cardinals and "Ord is Woodin". Finally, the results of [4] give characterizations of remarkable cardinals and other virtual large cardinals through principles of generic structural reflection.

The work presented in this paper is devoted to the characterization of objects from the lower part of the large cardinal hierarchy through principles of structural reflection. The

³Throughout this paper, we will often identify a class M with the \mathcal{L}_{\in} -structure $\langle M, \in \rangle$ to simplify our formulations.

⁴It is easy to see that the parameters class $H(\kappa)$ is maximal in this setting. Fix $z \notin H(\kappa)$ and let \mathcal{L}_{\emptyset} denote the trivial first-order language. Then the class \mathcal{C} of all \mathcal{L} -structures of cardinality |tc(z)| is definable by a Σ_1 -formula with parameter z, and the principle $SR_{\mathcal{C}}^-(\kappa)$ obviously fails.

starting point of this work is the following restriction of the principle SR, isolated by Bagaria and Väänänen:

Definition 1.3 (Bagaria–Väänänen, [5]). Given an infinite cardinal κ and a class C of structures of the same type, we let $\operatorname{SR}_{\mathcal{C}}^{-}(\kappa)$ denote the statement that for every structure A in C of cardinality κ , there exists an elementary embedding of a structure in C of cardinality less than κ into A.

Our results will show that there exists a narrow interval in the large cardinal hierarchy that contains all large cardinal notions for which there exists a natural number⁵ n > 1 such that the given property can be characterized (as in Theorem 1.2) through the validity of the principle SR⁻ for all Σ_n -definable classes of structures. This interval is bounded from below by total indescribability and from above by subtleness. Moreover, this analysis will show that there is essentially only one large cardinal notion that can be characterized through canonical non-trivial Π_1 -predicates⁶ R and the principle SR⁻ for $\Sigma_1(R)$ -definable classes of structures. This unique large cardinal notion turns out to be closely related to the following property of large cardinals, introduced by Rathjen in a proof-theoretic context:

Definition 1.4 (Rathjen, [17]). A cardinal κ is *shrewd* if for every \mathcal{L}_{\in} -formula $\Phi(v_0, v_1)$, every ordinal α and every subset A of V_{κ} such that $\Phi(A, \kappa)$ holds in $V_{\kappa+\alpha}$, there exist ordinals $\bar{\kappa}$ and $\bar{\alpha}$ below κ such that $\Phi(A \cap V_{\bar{\kappa}}, \bar{\kappa})$ holds in $V_{\bar{\kappa}+\bar{\alpha}}$.

The defining property of shrewd cardinals directly implies that all of these cardinals are totally indescribable. Moreover, Rathjen showed that, given a subtle cardinal δ , the set of cardinals $\kappa < \delta$ that are shrewd in V_{δ} is stationary in δ (see [17, Lemma 2.7]). The following result now connects shrewdness to the consistency strength of principles the principle SR⁻ for Σ_2 -definable classes:

Theorem 1.5. The following statements are equiconsistent over the theory ZFC:

- (i) There exists a shrewd cardinal.
- (ii) There exists a cardinal κ with the property that $\operatorname{SR}^{-}_{\mathcal{C}}(\kappa)$ holds for every class \mathcal{C} of structures of the same type that is definable by a $\Sigma_{1}(Cd)$ -formula without parameters.
- (iii) There exists a cardinal κ with the property that $\operatorname{SR}^{-}_{\mathcal{C}}(\kappa)$ holds for every class \mathcal{C} of structures of the same type that is definable by a Σ_2 -formula with parameters in $\operatorname{H}(\kappa)$.

This result shows that for all large cardinal properties whose consistency strength is strictly smaller than the existence of a shrewd cardinal, there is no characterization of these notions through canonical non-trivial Π_1 -predicates R and the principle SR^- for $\Sigma_1(R)$ definable classes of structures. Moreover, it shows that the connection between the principle SR^- and the *strict Löwenheim–Skolem–Tarski property* (see [5, Definition 8.2]) as well as the characterizations of weak inaccessibility, weak Mahloness and weak compactness stated in [5, Theorem 8.3] need to be reformulated,⁷ because, by the above theorem, all of these statements would imply that the consistency of the existence of a shrewd cardinal is strictly weaker than the consistency strength of the existence of a total indescribable cardinal.

The proof of Theorem 1.5 is based on the following weakening of Definition 1.4:

Definition 1.6. An infinite cardinal κ is weakly shrewd if for every \mathcal{L}_{\in} -formula $\Phi(v_0, v_1)$, every cardinal $\theta > \kappa$ and every subset A of κ with the property that $\Phi(A, \kappa)$ holds in $H(\theta)$, there exist cardinals $\bar{\kappa} < \bar{\theta}$ with the property that $\bar{\kappa} < \kappa$ and $\Phi(A \cap \bar{\kappa}, \bar{\kappa})$ holds in $H(\bar{\theta})$.

⁵Note that [2, Theorem 4.2] shows that $SR_{\mathcal{C}}(\kappa)$ holds for every uncountable cardinal κ and every class \mathcal{C} of structures that is definable by a Σ_1 -formula with parameters in $H(\kappa)$.

⁶More precisely, through Π_1 -predicates R with the property that the class Cd of all cardinals is $\Sigma_1(R)$ definable. The class Cd, the class Rg of all regular cardinals, the class PwSet and the class obtained by a universal Π_1 -formula in \mathcal{L}_{\in} are all examples of such predicates.

⁷The problematic part in the adaption of the proof of [5, Theorem 5.5] to a proof of these statements is the fact that the cardinality of all \mathcal{L}_{\in} -models witnessing that some structure of cardinality κ is contained in a $\Sigma_1(R)$ -definable class can be strictly greater than the given cardinal κ and therefore it is not possible to apply the strict Löwenheim–Skolem–Tarski property at κ to these \mathcal{L}_{\in} -models. An example of such a class of structures is the $\Sigma_1(PwSet)$ -definable class \mathcal{W} introduced below.

The notion of weak shrewdness turns out to be closely connected to principles of structural reflection. Our results will allow us to show that if κ is a weakly shrewd cardinal, then $\operatorname{SR}_{\mathcal{C}}^{-}(\kappa)$ holds for every class \mathcal{C} of structures that is Σ_2 -definable with parameters in $\operatorname{H}(\kappa)$ (see Lemma 4.1). Moreover, the next theorem shows that this large cardinal property can be canonically characterized through the principle SR^{-} for $\Sigma_1(PwSet)$ -definable classes of structures. In the following, let $\mathcal{L}_{\dot{c}}$ denote the first-order language that extends the language \mathcal{L}_{\in} of set theory by a constant symbol \dot{c} and let \mathcal{W} denote the class of all $\mathcal{L}_{\dot{c}}$ -structures $\langle X, \in, \kappa \rangle$ with the property that there exists a cardinal θ such that κ is an infinite cardinal smaller than θ and X is an elementary submodel of $\operatorname{H}(\theta)$ of cardinality κ with $\kappa + 1 \subseteq X$. It is easy to see that the class \mathcal{W} is definable by a $\Sigma_1(PwSet)$ -formula without parameters.

Theorem 1.7. The following statements are equivalent for every cardinal κ :

- (i) κ is the least weakly shrewd cardinal.
- (ii) κ is the least cardinal with the property that $SR_{\mathcal{W}}^{-}(\kappa)$ holds.
- (iii) κ is the least cardinal with the property that $SR_{\mathcal{C}}^{-}(\kappa)$ holds for every class \mathcal{C} of structures of the same type that is definable by a Σ_2 -formula with parameters in $H(\kappa)$.

In combination with Theorem 1.5, this result directly yields the following equiconsistency:

Corollary 1.8. The following statements are equiconsistent over the theory ZFC:

- (i) There exists a shrewd cardinal.
- (ii) There exists a weakly shrewd cardinal.

In addition, the third statement listed in Theorem 1.7 shows that large cardinal properties of higher consistency strength than shrewdness cannot be characterized through the principle SR^- for Σ_2 -definable classes of structures. Together with our earlier observations, this shows that weak shrewdness is basically the only large cardinal notions that can be characterized with the help of canonical Π_1 -predicates R and the principle SR^- for $\Sigma_1(R)$ -definable classes of structures.

The above results directly motivate several follow-up questions. First, it is natural to ask which large cardinal properties stronger than weak shrewdness can be characterized through the principle SR^- for classes of structures defined by more complex formulas. Second, these results suggest to study the interactions between principles of structural reflection and the behavior of the continuum function. In particular, it is interesting to ask whether any large cardinal property that entails strong inaccessibility can be characterized through the principle SR^- . Finally, it is also natural to ask whether large cardinal notions weaker than shrewdness can be characterized through further restrictions of the principle SR^- .

The answers to the first two questions turn out to be closely related to the existence of weakly shrewd cardinals that are not shrewd. The following result positions the consistency strength of the existence of weakly shrewd cardinals that are, for various reasons, not shrewd in the large cardinal hierarchy:

Theorem 1.9. (i) If κ is a weakly shrewd cardinal that is not shrewd, then there exists an ordinal $\varepsilon > \kappa$ with the property that ε is inaccessible in L and κ is a shrewd cardinal in L_{ε}.

- (ii) The least subtle cardinal is a stationary limit of inaccessible weakly shrewd cardinals that are not shrewd.
- (iii) The following statements are equiconsistent over ZFC:
 - (a) There exists an inaccessible weakly shrewd cardinal that is not shrewd.
 - (b) There exists a weakly shrewd cardinal that is not inaccessible.
 - (c) There exists a weakly shrewd cardinal smaller than 2^{\aleph_0} .

The techniques developed in the proofs of the above results will also allow us to show that the existence of a weakly shrewd cardinal does not imply the existence of a cardinal κ with the property that $\operatorname{SR}_{\mathcal{C}}^{-}(\kappa)$ holds for every class \mathcal{C} of structures that is definable by a Σ_{3} formula without parameters (see Corollary 4.4 below). In contrast, the following technical result shows that the existence of a weakly shrewd cardinal that is not shrewd directly implies the existence of reflection points for classes of structures of higher complexities. Moreover, it will also allow us to show that the existence of reflection points for classes of structures of arbitrary complexities has strictly weaker consistency strength than the existence of a weakly shrewd cardinal that is not shrewd.

Theorem 1.10. Let κ be weakly shrewd cardinal that is not shrewd.

- (i) There is a cardinal $\delta > \kappa$ with the property that the set $\{\delta\}$ is definable by a Σ_2 -formula with parameters in $H(\kappa)$.
- (ii) Given $0 < n < \omega$ and $\alpha < \kappa$, if $\delta > \kappa$ is a cardinal with the property that the set $\{\delta\}$ is definable by a Σ_2 -formula with parameters in $H(\kappa)$, then there exists a cardinal $\alpha < \rho < \delta$ such that $SR_{\mathcal{C}}^-(\rho)$ holds for every class \mathcal{C} of structures of the same type that is definable by a Σ_n -formula with parameters in $H(\rho)$.
- (iii) Assume that $0^{\#}$ does not exist and κ is inaccessible. If $\delta > \kappa$ is a cardinal with the property that the set $\{\delta\}$ is definable by a Σ_2 -formula with parameters in $H(\kappa)$, then there exists an inaccessible cardinal $\kappa < \varepsilon < \delta$ with the property that, in V_{ε} , the principle $SR_{\mathcal{C}}^{-}(\kappa)$ holds for every class \mathcal{C} that is defined by a formula using parameters from $H(\kappa)$.⁸

Note that the set $\{2^{\aleph_0}\}$ is always definable by a Σ_2 -formula without parameters. In particular, the second part of the above theorem tells us that the existence of a weakly shrewd cardinal smaller than the cardinality of the continuum implies the existence of various local reflection points below 2^{\aleph_0} . By Theorem 1.9, the existence of such cardinals is consistent relative to the existence of a subtle cardinal.

Theorem 1.10 now allows us to show that ZFC is consistent with the existence of cardinals with maximal local structural reflection properties. In the light of the results of [2, Section 4], the existence of such cardinals can be seen as a localized version of *Vopěnka's Principle*. Our results show that the consistency strength of this local principle is surprisingly small. Moreover, they show that such reflection points can consistently exist below the cardinality of the continuum. As above, we let $\mathcal{L}_{\dot{c}}$ denote the first-order language extending the language \mathcal{L}_{\in} by a constant symbol \dot{c} . Given $0 < n < \omega$, we let SR_n^- denote the $\mathcal{L}_{\dot{c}}$ -sentence stating that \dot{c} is an infinite cardinal and $SR_c^-(\dot{c})$ holds for every class \mathcal{C} of structures of the same type that is definable by a Σ_n -formula in \mathcal{L}_{\in} with parameters in $H(\dot{c})$.

Theorem 1.11. (i) The \mathcal{L}_{\in} -theory

ZFC + "There exists a weakly shrewd cardinal that is not shrewd"

proves the existence of a transitive model of the $\mathcal{L}_{\dot{c}}$ -theory⁹

 $ZFC + \{SR_n^- \mid 0 < n < \omega\}.$

- (ii) The following theories are equiconsistent:
 - (a) ZFC + "There exists a weakly shrewd cardinal that is not shrewd".
 - (b) $\operatorname{ZFC} + \{ \mathsf{SR}_n^- \mid 0 < n < \omega \} + \text{``}\dot{c} < 2^{\aleph_0} \text{''}.$

This result answers the first two questions formulated above. The first part of the above theorem shows that no large cardinal notion with consistency strength greater than or equal to the existence of a weakly shrewd cardinal that is not shrewd can be characterized through the principle SR⁻. Moreover, the second part of the corollary shows that no large cardinal property that entails strong inaccessibility can be characterized through the principle SR⁻. In particular, this shows that the statement of [5, Theorem 3.5] needs extra assumptions.¹⁰

In order to answer the third of the above questions, we now turn to the characterizations of large cardinal notions weaker than shrewdness through principles of structural reflection. In the light of the above results, we introduce further restricted forms of Σ_2 -definability that

⁸Note that this conclusion is a statement about the structure $\langle V_{\varepsilon}, \in, \kappa \rangle$ that holds in V and is formulated with the help of a formalized satisfaction relation (see, for example, [8, Section I.9]). In particular, this statement also applies to possible classes in V_{ε} that are defined through formulas with non-standard Gödel numbers.

⁹More precisely, given some canonical formalization of this $\mathcal{L}_{\dot{c}}$ -theory, the above \mathcal{L}_{\in} -theory proves the existence of a transitive set M such that for some $\nu \in M$, every formalized axiom holds in the structure $\langle M, \in, \nu \rangle$ with respect to some formalized satisfaction relation.

¹⁰For example, the argument presented in [5] works for all cardinals κ satisfying $\kappa = \kappa^{<\kappa}$.

will enable us to characterize several classical weak large cardinal notions through principles of structural reflection. To motivate the upcoming definition, first observe that for every $0 < n < \omega$ and every $\Sigma_n(R)$ -definable class \mathcal{C} of structures, the class of all isomorphic copies of elements of \mathcal{C} is again $\Sigma_n(R)$ -definable from the same parameters. Next, note that Σ_1 absoluteness implies that a class Q is definable by a Σ_1 -formula with parameter z if and only if there is a Σ_1 -formula $\varphi(v_0, v_1)$ with the property that for every infinite cardinal δ with $z \in \mathrm{H}(\delta^+)$,

$$\mathbf{H}(\delta^+) \cap Q = \{ x \in \mathbf{H}(\delta^+) \mid \mathbf{H}(\delta^+) \models \varphi(x, z) \}$$

holds. In contrast, let T denote the class of all triples $\langle \delta, x, a \rangle$ with the property that δ is an infinite cardinal, x is an element of $H(\delta^+)$ and a is an element of the set FmI of formalized \mathcal{L}_{\in} -formulas with the property that $\mathsf{Sat}(H(\delta^+), x, a)$ holds, where Sat denotes the canonical formalized satisfaction relation for \mathcal{L}_{\in} -formulas.¹¹ Then it is easy to see that the class T is definable by a Σ_2 -formula without parameters and *Tarski's Undefinability* of *Truth Theorem* implies that for every infinite cardinal δ , the intersection $H(\delta^+) \cap T$ is not definable in $H(\delta^+)$. These observations motivate the restricted form of Σ_2 -definability introduced in the definition below that provides us with a notion of complexity that lies strictly in-between Σ_1 - and Σ_2 -definability (see Proposition 6.1 below).

Definition 1.12. Let R be a class and let n > 0 be a natural number.

(i) Given a set z, a class S is uniformly locally $\Sigma_n(R)$ -definable in the parameter z if there is a $\Sigma_n(R)$ -formula $\varphi(v_0, v_1)$ with the property that

$$\mathbf{H}(\kappa^+) \cap S = \{ x \in \mathbf{H}(\kappa^+) \mid \langle \mathbf{H}(\kappa^+), \in, R \rangle \models \varphi(x, z) \}$$

holds for every infinite cardinal κ with $z \in H(\kappa)$.

- (ii) Given a class Z, a class C of structures of the same type is a local $\Sigma_n(R)$ -class over Z if the following statements hold:
 - (a) C is closed under isomorphic copies.
 - (b) \mathcal{C} is uniformly locally $\Sigma_n(R)$ -definable in a parameter contained in Z.

It can easily be shown that no new large cardinal characterizations can be obtained through canonical Π_1^1 -classes R and the principle SR for local $\Sigma_1(R)$ -classes. First, note that the class $\bar{\mathcal{V}}$ of all \mathcal{L}_{\in} -structures that are isomorphic to an element of the class \mathcal{V} defined above is a local $\Sigma_1(PwSet)$ -class over \emptyset . This shows that a cardinal κ is the least supercompact cardinal if and only if it is the least cardinal with the property that $\mathrm{SR}_{\mathcal{C}}(\kappa)$ holds for every local $\Sigma_1(PwSet)$ -class over \emptyset . Moreover, if V = L holds, then the fact that $\mathrm{H}(\delta^+) = \mathrm{L}_{\delta^+}$ holds for every infinite cardinal δ implies that the class PwSet is $\Sigma_1(Cd)$ definable and hence the class $\bar{\mathcal{V}}$ is definable in the same way. This shows that no Π_1^1 -class R with the property that the class Cd is $\Sigma_1(R)$ -definable can be used to characterize large cardinal notions compatible with the assumption $\mathrm{V} = \mathrm{L}$ through the principle $\mathrm{SR}_{\mathcal{C}}(\kappa)$ for local $\Sigma_1(R)$ -classes.

In contrast, the next result shows how weak inaccessibility, weak Mahloness and weak Π_n^1 -indescribability, introduced by Lévy in [15], can all be characterized through the validity of the principle SR⁻ for certain local $\Sigma_n(R)$ -classes. Recall that, given natural numbers m and n, a cardinal κ is weakly Π_n^m -indescribable if for all relations A_0, \ldots, A_{m-1} on the set κ and all Π_n^m -sentences¹² Φ in \mathcal{L}_{\in} that hold in the structure $\langle \kappa, \in, A_0, \ldots, A_{m-1} \rangle$, there exists an ordinal $\lambda < \kappa$ such that Φ holds in the corresponding substructure $\langle \lambda, \in, A_0, \ldots, A_{m-1} \rangle$ with domain λ (see [15, Definition 1.(b)]). Note that a cardinal κ is Π_n^m -indescribable if and only if it is weakly Π_n^m -indescribable and strongly inaccessible.

Theorem 1.13. (i) The following statements are equivalent for every cardinal κ :

- (a) κ is the least weakly inaccessible cardinal.
- (b) κ is the least cardinal with the property that $\operatorname{SR}^{-}_{\mathcal{C}}(\kappa)$ holds for every local $\Sigma_{1}(Cd)$ -class \mathcal{C} over \emptyset .

¹¹Note that the classes Fml and Sat are both defined by Σ_1 -formulas. Moreover, by using codes for negated formulas, it is easy to see that the complement of Sat is also definable by a Σ_1 -formula.

¹²See [11, p. 295].

- (c) κ is the least cardinal with the property that $SR_{\mathcal{C}}^{-}(\kappa)$ holds for every local $\Sigma_{1}(Cd)$ -class \mathcal{C} over $H(\kappa)$.
- (ii) The following statements are equivalent for every cardinal κ :
 - (a) κ is the least weakly Mahlo cardinal.
 - (b) κ is the least cardinal with the property that $\operatorname{SR}^{-}_{\mathcal{C}}(\kappa)$ holds for every local $\Sigma_{1}(Rg)$ -class \mathcal{C} over \emptyset .
 - (c) κ is the least cardinal with the property that $SR_{\mathcal{C}}^{-}(\kappa)$ holds for every local $\Sigma_{1}(Rg)$ -class \mathcal{C} over $H(\kappa)$.
- (iii) The following statements are equivalent for every cardinal κ and every 0 < n < ω:
 (a) κ is the least weakly Π¹_n-indescribable cardinal.
 - (b) κ is the least cardinal with the property that $\operatorname{SR}^{-}_{\mathcal{C}}(\kappa)$ holds for every local Σ_{n+1} class over \emptyset .
 - (c) κ is the least cardinal with the property that $\operatorname{SR}_{\mathcal{C}}^{-}(\kappa)$ holds for every local Σ_{n+1} class over $\operatorname{H}(\kappa)$.

The techniques developed in the proof of the above result will also allow us to show that a large cardinal property isolated by Hamkins is in fact equivalent to Lévy's notion of weak Π_1^1 -indescribability. Hamkins defined a cardinal κ to have the weakly compact embedding property if for every transitive set M of cardinality κ with $\kappa \in M$, there is a transitive set Nand an elementary embedding $j: M \longrightarrow N$ with crit $(j) = \kappa$ (see [9]). He then showed that this property implies both weak Mahloness and the tree property. Moreover, he showed that if κ is weakly compact and G is $Add(\omega, \kappa^+)$ -generic over V, then κ has the weakly compact embedding property in V[G]. In the proof of Theorem 1.13, we will show that weak Π_n^1 -indescribability can be characterized through the existence of certain elementary embedding and this equivalence also allows us to conclude that weak Π_1^1 -indescribability coincides with the weakly compact embedding property. These observations will also show that the results of [10, Section 4] only work under the additional assumption that the given cardinal is strongly inaccessible.

Finally, in unpublished work, Cody, Cox, Hamkins and Johnstone showed that various cardinal invariants of the continuum do not possess the weakly compact embedding property (see [9]). We will extend these results by showing that various definable cardinals cannot be reflection points of certain classes of structures. For examples, our methods will allow us to show that, although there can consistently exist weakly shrewd cardinals below the *dominating number* \mathfrak{d} , the cardinal \mathfrak{d} is neither weakly shrewd nor the successor of a weakly shrewd cardinal.

2. Shrewd cardinals

In this section, we derive some consequences of shrewdness that will be used in the proof of Theorem 1.5. The starting point of this analysis is the following embedding characterization for shrewd cardinals that resembles Magidor's classical characterization of supercompactness (see [16] and also [14, Theorem 22.10]):

Lemma 2.1. The following statements are equivalent for every cardinal κ :

- (i) κ is a shrewd cardinal.
- (ii) For all sufficiently large cardinals $\theta > \kappa$, there exist cardinals $\bar{\kappa} < \bar{\theta} < \kappa$, an elementary submodel X^{13} of $H(\bar{\theta})$ and an elementary embedding $j : X \longrightarrow H(\theta)$ such that $\bar{\kappa} + 1 \subseteq X$, $j \upharpoonright \bar{\kappa} = id_{\bar{\kappa}}$ and $j(\bar{\kappa}) = \kappa$.
- (iii) For all cardinals $\theta > \kappa$ and all $z \in H(\theta)$, there exist cardinals $\bar{\kappa} < \bar{\theta} < \kappa$, an elementary submodel X of $H(\bar{\theta})$ and an elementary embedding $j: X \longrightarrow H(\theta)$ such that $\bar{\kappa} + 1 \subseteq X$, $j \upharpoonright \bar{\kappa} = id_{\bar{\kappa}}$, $j(\bar{\kappa}) = \kappa$ and $z \in ran(j)$.

Proof. First, assume that (i) holds. Fix an \mathcal{L}_{\in} -formula $\Phi(v_0, v_1)$ with the property that $\Phi(A, \delta)$ expresses, in a canonical way, that the conjunction of the following statements holds true:

(a) There exist unboundedly many strong limit cardinals.

¹³Note that, in general, the elementary submodel X will not be transitive.

- (b) δ is an inaccessible cardinal.
- (c) There is a cardinal $\theta > \delta$, a subset X of $H(\theta)$ and a bijection $b : \delta \longrightarrow X$ such that the following statements hold:
 - $\delta + 1 \subseteq X$, $b(0) = \delta$ and $b(\omega \cdot (1 + \alpha)) = \alpha$ for all $\alpha < \delta$.
 - The class $H(\theta)$ is a set and, given $\alpha_0, \ldots, \alpha_{n-1} < \delta$ and an element *a* of Fml that codes a formula with *n* free variables, we have

 $\begin{aligned} \langle a, \alpha_0, \dots, \alpha_{n-1} \rangle \in A & \Longleftrightarrow \quad \mathsf{Sat}(X, \langle b(\alpha_0), \dots, b(\alpha_{n-1}) \rangle, a) \\ & \Longleftrightarrow \quad \mathsf{Sat}(\mathsf{H}(\theta), \langle b(\alpha_0), \dots, b(\alpha_{n-1}) \rangle, a). \end{aligned}$

Fix a cardinal $\theta > \kappa$, $z \in H(\theta)$ and a strong limit cardinal $\lambda > \theta$ with the property that V_{λ} is sufficiently elementary in V. Pick an elementary submodel Y of $H(\theta)$ of cardinality κ with $\kappa \cup \{\kappa, z\} \subseteq Y$ and a bijection $b : \kappa \longrightarrow Y$ satisfying $b(0) = \kappa$, $b(1) = \langle z, \kappa \rangle$ and $b(\omega \cdot (1 + \alpha)) = \alpha$ for all $\alpha < \kappa$. Define A to be the set of all tuples $\langle a, \alpha_0, \ldots, \alpha_{n-1} \rangle$ with the property that $\alpha_0, \ldots, \alpha_{n-1} < \kappa$, $a \in \mathsf{FmI}$ codes a formula with n free variables and $\mathsf{Sat}(Y, \langle b(\alpha_0), \ldots, b(\alpha_{n-1}) \rangle, a)$ holds.

Then $\kappa + \lambda = \lambda$ and $\Phi(A, \kappa)$ holds in V_{λ} . In this situation, the shrewdness of κ yields ordinals $\bar{\kappa}, \bar{\lambda} < \kappa$ with the property that $\Phi(A \cap V_{\bar{\kappa}}, \bar{\kappa})$ holds in $V_{\bar{\kappa}+\bar{\lambda}}$. By the definition of the formula Φ , we know that $\bar{\kappa}$ is an inaccessible cardinal, $\bar{\lambda}$ is a strong limit cardinal and hence $\bar{\kappa} + \bar{\lambda} = \bar{\lambda} < \kappa$. Moreover, since statements of the form " $x = H(\delta)$ " are absolute between $V_{\bar{\lambda}}$ and V, and the formulas defining the classes Fml and Sat are upwards absolute from $V_{\bar{\lambda}}$ to V, there exists a cardinal $\bar{\kappa} < \bar{\theta} < \bar{\lambda}$, a subset X of $H(\bar{\theta})$ and a bijection $\bar{b}: \bar{\kappa} \longrightarrow X$ such that the following statements hold:

- $\bar{\kappa} + 1 \subseteq X$, $\bar{b}(0) = \bar{\kappa}$ and $\bar{b}(\omega \cdot (1 + \alpha)) = \alpha$ for all $\alpha < \bar{\kappa}$.
- Given an \mathcal{L}_{\in} -formula $\varphi(v_0, \ldots, v_{n-1})$ and $\alpha_0, \ldots, \alpha_{n-1} < \bar{\kappa}$, we have

$$\mathbf{H}(\theta) \models \varphi(b(\alpha_0), \dots, b(\alpha_{n-1})) \iff Y \models \varphi(b(\alpha_0), \dots, b(\alpha_{n-1}))$$

$$\iff \mathrm{H}(\bar{\theta}) \models \varphi(\bar{b}(\alpha_0), \dots, \bar{b}(\alpha_{n-1})) \iff X \models \varphi(\bar{b}(\alpha_0), \dots, \bar{b}(\alpha_{n-1})).$$

This shows that X is an elementary submodel of $H(\bar{\theta})$ with $\bar{\kappa} + 1 \subseteq X$ and, if we define

$$j = b \circ \bar{b}^{-1} : X \longrightarrow \mathrm{H}(\theta),$$

then j is an elementary embedding with $j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}$, $j(\bar{\kappa}) = \kappa$ and $\langle z, \kappa \rangle \in \mathrm{ran}(j)$. Since we then also have $z \in \mathrm{ran}(j)$, we can conclude that (iii) holds in this case.

Now, assume that (ii) holds and assume, towards a contradiction, that there is an \mathcal{L}_{\in} -formula $\Phi(v_0, v_1)$, an ordinal α and a subset A of V_{κ} witnessessing that κ is not a shrewd cardinal. Pick a sufficiently large strong limit cardinal $\theta > \kappa + \alpha$ with the property that $H(\theta)$ is sufficiently elementary in V. By our assumption, we can find cardinals $\bar{\kappa} < \bar{\theta} < \kappa$ and an elementary embedding $j: X \longrightarrow H(\theta)$ such that $\bar{\kappa} + 1 \subseteq X \prec H(\bar{\theta}), j \upharpoonright \bar{\kappa} = id_{\bar{\kappa}}$ and $j(\bar{\kappa}) = \kappa$.

Claim. κ is a strong limit cardinal.

Proof of the Claim. Fix an ordinal $\mu < \bar{\kappa}$. Since we know that $\mu \in X$, $j(\mu) = \mu$ and $H(\theta) \models "\mathcal{P}(\mu)$ exists", elementarity yields an ordinal ν in X with $X \models "2^{\mu} = \nu$ ". But then $H(\bar{\theta}) \models "2^{\mu} = \nu$ " and hence ν is a cardinal in V with $2^{\mu} = \nu < \bar{\theta} < \kappa$. In this situation, elementarity implies that $X \models "2^{\mu} < \bar{\kappa}$ ". Hence, we know that $\bar{\kappa}$ is a strong limit cardinal in X and this allows us to conclude that κ is a strong limit cardinal.

By elementarity, we can now find an ordinal α in X and a subset A of $V_{\bar{\kappa}}$ in X with the property that the formula $\Phi(v_0, v_1)$, the ordinal $j(\alpha)$ and the subset j(A) of V_{κ} witness that κ is not a shrewd cardinal. Since the above claim shows that $V_{\bar{\kappa}} \subseteq X$ and $j \upharpoonright V_{\bar{\kappa}} = id_{V_{\bar{\kappa}}}$, we know that $j(A) \cap V_{\bar{\kappa}} = A$. In particular, it follows that $\Phi(j(A), \kappa)$ holds in $V_{\kappa+j(\alpha)}$ and $\Phi(A, \bar{\kappa})$ does not hold in $V_{\bar{\kappa}+\alpha}$. Since $V_{\bar{\kappa}+\alpha}$ is an element of X with $j(V_{\bar{\kappa}+\alpha}) = V_{\kappa+j(\alpha)}$, we can now use elementarity to derive a contradiction.

The above equivalence allows us to easily deduce several consequences of shrewdness.

Corollary 2.2. Shrewd cardinals are totally indescribable stationary limits of totally indescribable cardinals.

8

Proof. By definition, all shrewd cardinals are totally indescribable. Now, let κ be a shrewd cardinal and let C be a closed unbounded subset of κ . Pick a cardinal $\theta > \beth_{\omega}(\kappa)$ and use Lemma 2.1 to find cardinals $\bar{\kappa} < \bar{\theta} < \kappa$ and an elementary embedding $j : X \longrightarrow H(\theta)$ with $\bar{\kappa} + 1 \subseteq X \prec H(\bar{\theta}), j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}, j(\bar{\kappa}) = \kappa$ and $C \in \mathrm{ran}(j)$. Then $\bar{\kappa} \in C$ and elementarity implies that $\bar{\theta} > \beth_{\omega}(\bar{\kappa})$. But this setup ensures that the statement " κ is totally indescribable " is absolute between $H(\theta)$ and V, and the statement " $\bar{\kappa}$ is totally indescribable" is absolute between $H(\bar{\theta})$ and V. In particular, we can use elementarity to conclude that $\bar{\kappa} \in C$ is totally indescribable.

The next consequence of Lemma 2.1 will be crucial for our characterization of weakly shrewd cardinals that are not shrewd in the next section. This result should be compared with the corresponding statements for supercompact and remarkable cardinals (see [14, Proposition 22.3] and [20, Theorem 1.3]). Remember that, given a natural number n > 0, a cardinal κ is \sum_{n} -reflecting if it is inaccessible and $V_{\kappa} \prec_{\sum_{n}} V$ holds.

Corollary 2.3. Shrewd cardinals are Σ_2 -reflecting.

Proof. Pick a Σ_2 -formula $\varphi(v_0, \ldots, v_{m-1})$ and sets $z_0, \ldots, z_{m-1} \in V_{\kappa}$ with the property that the statement $\varphi(z_0, \ldots, z_{m-1})$ holds in V. By Σ_1 -absoluteness, there exists a cardinal $\theta > \kappa$ with the property that $\varphi(z_0, \ldots, z_{m-1})$ holds in $H(\theta)$. An application of Lemma 2.1 now yields cardinals $\bar{\kappa} < \bar{\theta} < \kappa$ and an elementary embedding $j : X \longrightarrow H(\theta)$ such that $\bar{\kappa} + 1 \subseteq X \prec H(\bar{\theta}), j \upharpoonright \bar{\kappa} = id_{\bar{\kappa}}, j(\bar{\kappa}) = \kappa$ and $z_0, \ldots, z_{m-1} \in \operatorname{ran}(j)$. Since shrewd cardinals are inaccessible, we have $V_{\bar{\kappa}} \subseteq X$ and $j \upharpoonright V_{\bar{\kappa}} = id_{V_{\bar{\kappa}}}$. In particular, we know that $z_i \in V_{\bar{\kappa}}$ and $j(z_i) = z_i$ holds for all i < m. But then $\varphi(z_0, \ldots, z_{m-1})$ holds in $H(\bar{\theta}) \subseteq V_{\kappa}$ and hence Σ_1 -absoluteness implies that this statement also holds in V_{κ} .

3. Weakly shrewd cardinals

This section contains an analysis of the basic properties of weakly shrewd cardinals. We start by slightly modifying the proof of Lemma 2.1 to obtain an analogous embedding characterization for weakly shrewd cardinals.

Lemma 3.1. The following statements are equivalent for every cardinal κ :

- (i) κ is a weakly shrewd cardinal.
- (ii) For all sufficiently large cardinals $\theta > \kappa$, there exist cardinals $\bar{\kappa} < \bar{\theta}$, an elementary submodel X of $H(\bar{\theta})$ and an elementary embedding $j : X \longrightarrow H(\theta)$ with $\bar{\kappa} + 1 \subseteq X$, $j \upharpoonright \bar{\kappa} = id_{\bar{\kappa}}$ and $j(\bar{\kappa}) = \kappa > \bar{\kappa}$.
- (iii) For all cardinals $\theta > \kappa$ and all $z \in H(\theta)$, there exist cardinals $\bar{\kappa} < \bar{\theta}$, an elementary submodel X of $H(\bar{\theta})$ and an elementary embedding $j : X \longrightarrow H(\theta)$ with $\bar{\kappa} + 1 \subseteq X$, $j \upharpoonright \bar{\kappa} = id_{\bar{\kappa}}, \ j(\bar{\kappa}) = \kappa > \bar{\kappa} \text{ and } z \in ran(j).$

Proof. Assume that (i) holds. Fix a recursive enumeration $\langle a_l \mid l < \omega \rangle$ of the class Fml. Let $\Phi(v_0, v_1)$ be an \mathcal{L}_{\in} -formula such that $\Phi(A, \delta)$ expresses that the conjunction of the following statements holds true:

- (a) δ is an infinite cardinal.
- (b) There is a cardinal $\theta > \delta$, a subset X of $H(\theta)$ and a bijection $b : \delta \longrightarrow X$ such that the following statements hold:
 - $\delta + 1 \subseteq X$, $b(0) = \delta$ and $b(\omega \cdot (1 + \alpha)) = \alpha$ for all $\alpha < \delta$.
 - The class $H(\theta)$ is a set and, given $\alpha_0, \ldots, \alpha_{n-1} < \delta$ and $l < \omega$ with the property that a_l codes a formula with *n* free variables, we have¹⁴

$$\prec l, \alpha_0, \dots, \alpha_{n-1} \succ \in A \iff \mathsf{Sat}(X, \langle b(\alpha_0), \dots, b(\alpha_{n-1}) \rangle, a_l) \\ \iff \mathsf{Sat}(\mathrm{H}(\theta), \langle b(\alpha_0), \dots, b(\alpha_{n-1}) \rangle, a_l).$$

Fix a cardinal $\theta > \kappa$, $z \in H(\theta)$ and a cardinal $\vartheta > 2^{\theta}$ with the property that $H(\vartheta)$ is sufficiently elementary in V. Pick an elementary submodel Y of $H(\theta)$ of cardinality κ with $\kappa \cup \{\kappa, z\} \subseteq Y$ and a bijection $b : \kappa \longrightarrow Y$ with $b(0) = \kappa$, $b(1) = \langle z, \kappa \rangle$ and $b(\omega \cdot (1+\alpha)) = \alpha$ for all $\alpha < \kappa$. Define A to be the set of all ordinals of the form $\prec l, \alpha_0, \ldots, \alpha_{n-1} \succ$ such that $l < \omega$,

¹⁴We let $\prec \dots, \dots \mapsto$: Ordⁿ⁺¹ \longrightarrow Ord denote *iterated Gödel pairing*.

 $\alpha_0, \ldots, \alpha_{n-1} < \kappa, a_l$ codes a formula with n free variables and $\mathsf{Sat}(Y, \langle b(\alpha_0), \ldots, b(\alpha_{n-1}) \rangle, a_l)$ holds. Then $\Phi(A, \kappa)$ holds in $\mathrm{H}(\vartheta)$ and our assumption yields cardinals $\bar{\kappa} < \bar{\vartheta}$ such that $\bar{\kappa} < \kappa$ and $\Phi(A \cap \bar{\kappa}, \bar{\kappa})$ holds in $\mathrm{H}(\bar{\vartheta})$. Since the formula defining the predicate Sat is absolute between $\mathrm{H}(\vartheta)$, $\mathrm{H}(\bar{\vartheta})$ and V, the definition of Φ now yields a cardinal $\bar{\kappa} < \bar{\vartheta} < \bar{\vartheta}$, a subset X of $\mathrm{H}(\bar{\theta})$ and a bijection $\bar{b}: \bar{\kappa} \longrightarrow X$ such that the following statements hold:

- $\bar{\kappa} + 1 \subseteq X$, $\bar{b}(0) = \bar{\kappa}$ and $\bar{b}(\omega \cdot (1 + \alpha)) = \alpha$ for all $\alpha < \bar{\kappa}$.
- Given an \mathcal{L}_{\in} -formula $\varphi(v_0, \ldots, v_{n-1})$ and $\alpha_0, \ldots, \alpha_{n-1} < \bar{\kappa}$, we have

$$H(\theta) \models \varphi(b(\alpha_0), \dots, b(\alpha_{n-1})) \iff Y \models \varphi(b(\alpha_0), \dots, b(\alpha_{n-1}))$$
$$\iff H(\bar{\theta}) \models \varphi(\bar{b}(\alpha_0), \dots, \bar{b}(\alpha_{n-1})) \iff X \models \varphi(\bar{b}(\alpha_0), \dots, \bar{b}(\alpha_{n-1})).$$

This shows that X is an elementary submodel of $H(\bar{\theta})$ with $\bar{\kappa} + 1 \subseteq X$ and the map $j = b \circ \bar{b}^{-1} : X \longrightarrow H(\theta)$ is an elementary embedding with $j \upharpoonright \bar{\kappa} = id_{\bar{\kappa}}, j(\bar{\kappa}) = \kappa$ and $z \in ran(j)$. These computations show that (iii) holds in this case.

Now, assume that (ii) holds and (i) fails. Pick an \mathcal{L}_{\in} -formula $\Phi(v_0, v_1)$ witnessing that κ is not a weakly shrewd cardinal, and a sufficiently large cardinal $\vartheta > \kappa$ with the property that $H(\vartheta)$ is sufficiently elementary in V. Then there exists a cardinal $\kappa < \theta < \vartheta$ with the property that for some subset A of κ , the statement $\Phi(A, \kappa)$ holds in $H(\theta)$ and there are no cardinals $\bar{\kappa} < \bar{\theta}$ such that $\bar{\kappa} < \kappa$ and $\Phi(A \cap \bar{\kappa}, \bar{\kappa})$ holds in $H(\bar{\theta})$. Let θ be the minimal cardinal with this property. By our assumption, we can find cardinals $\bar{\kappa} < \bar{\vartheta}$ and an elementary embedding $j : X \longrightarrow H(\vartheta)$ with $\bar{\kappa} + 1 \subseteq X \prec H(\bar{\vartheta}), j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}$ and $j(\bar{\kappa}) = \kappa > \bar{\kappa}$. Since the cardinal θ is definable in $H(\vartheta)$ by an \mathcal{L}_{\in} -formula with parameter κ , there is a cardinal $\bar{\theta}$ in X with $j(\bar{\theta}) = \theta$. Since $H(\vartheta)$ is sufficiently elementary in V, elementarity now yields a subset A of $\bar{\kappa}$ in X with the property that $\Phi(j(A), \kappa)$ holds in $H(\theta)$ and $\Phi(j(A) \cap \bar{\kappa}, \bar{\kappa})$ does not hold in $H(\bar{\theta})$. Since $j(A) \cap \bar{\kappa} = A$, we can use elementarity once more to derive a contradiction and conclude that (i) holds in this case.

Corollary 3.2. Shrewd cardinals are weakly shrewd.

Building upon the equivalence established in Lemma 3.1, we now focus on consequences of weak shrewdness. The below results will allow us to precisely characterize the class of structural reflecting cardinals that are not shrewd. Moreover, they will allow us to show that the existence of such cardinals below the continuum is consistent.

We start by proving two basic observation about cardinal arithmetic properties of weakly shrewd cardinals.

Proposition 3.3. Weakly shrewd cardinals are weakly Mahlo.

Proof. Let κ be a weakly shrewd cardinal. Then we can find a cardinal $\bar{\kappa} < \kappa$, an elementary submodel X of $\mathrm{H}(\bar{\kappa}^+)$ with $\bar{\kappa} + 1 \subseteq X$ and an elementary embedding $j: X \longrightarrow \mathrm{H}(\kappa^+)$ with $j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}$ and $j(\bar{\kappa}) = \kappa$. First, assume that κ is singular. Then elementarity implies that $\bar{\kappa}$ is singular and there is a cofinal function $c: \mathrm{cof}(\bar{\kappa}) \longrightarrow \bar{\kappa}$ that is an element of X. Since $j(\mathrm{cof}(\bar{\kappa})) = \mathrm{cof}(\bar{\kappa})$, we can use elementarity to conclude that

$$j(c)[\operatorname{cof}(\bar{\kappa})] = c[\operatorname{cof}(\bar{\kappa})] \subseteq \bar{\kappa}$$

is a cofinal subset of κ , a contradiction. Now, assume that κ is not weakly Mahlo. By elementarity, there exists a closed unbounded subset C of $\bar{\kappa}$ in X that consists of singular ordinals. But then $\bar{\kappa} \in j(C)$ implies that $\bar{\kappa}$ is singular and elementarity implies that $\bar{\kappa}$ is singular in X, contradicting the above computations.

Proposition 3.4. If κ is a weakly shrewd cardinal with $\kappa = \kappa^{<\kappa}$, then κ is a Mahlo cardinal.

Proof. Pick a cardinal $\bar{\kappa}$ and an elementary embedding $j: X \longrightarrow H(\kappa^+)$ with the property that $\bar{\kappa} + 1 \subseteq X \prec H(\bar{\kappa}^+)$, $j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}$ and $j(\bar{\kappa}) = \kappa > \bar{\kappa}$. Assume, towards a contradiction, that κ is not Mahlo. By Proposition 3.3, this implies that κ is not a strong limit cardinal and hence our assumptions show that $2^{\alpha} = \kappa$ holds for some $\alpha < \kappa$. In this situation, elementarity yields an $\alpha < \bar{\kappa}$ with $X \models "2^{\alpha} = \bar{\kappa}$ ". Another application of elementarity now shows that $\bar{\kappa} = 2^{\alpha} = \kappa$ holds, a contradiction.

We are now ready to provide the desired characterization of weakly shrewd cardinals that are not shrewd. This results and its proof should be compared with [20, Theorem 1.3] that provides an analogous statement for weakly remarkable cardinals that are not remarkable.

Lemma 3.5. The following statements are equivalent for every weakly shrewd cardinal κ :

- (i) κ is not a shrewd cardinal.
- (ii) κ is not a Σ_2 -reflecting cardinal.
- (iii) There exists a cardinal $\delta > \kappa$ with the property that the set $\{\delta\}$ is definable by a Σ_2 -formula with parameters in $H(\kappa)$.

Proof. First, the implication from (ii) to (i) is given by Corollary 2.3.

Next, assume that (iii) holds and κ is an inaccessible cardinal. Fix a Σ_2 -formula $\varphi(v_0, v_1)$, a cardinal $\delta > \kappa$ and $z \in H(\kappa)$ with the property that

$$\forall x \ [\varphi(x,z) \iff x = \delta]$$

holds. Then the statement $\exists x \varphi(x, z)$ holds in V and, since κ is inaccessible, Σ_1 -absoluteness implies that it fails in V_{κ} . In particular, we know that (ii) holds in this situation.

Now, assume that (ii) holds. If κ is not inaccessible, then Proposition 3.4 yields an $\alpha < \kappa$ with $2^{\alpha} > \kappa$ and, since the set $\{2^{\alpha}\}$ is definable by a Σ_2 -formula with parameter α , we can conclude that (iii) holds in this case. We may therefore assume that κ is an inaccessible cardinal that is not Σ_2 -reflecting. By standard arguments, this shows that there is an \mathcal{L}_{\in} formula $\varphi(v)$ and $z \in V_{\kappa}$ with the property that there is a cardinal δ such that $z \in V_{\delta}$ and $\varphi(z)$ holds in V_{δ} , and there is no cardinal $\alpha \leq \kappa$ such that $z \in V_{\alpha}$ and $\varphi(z)$ holds in V_{α} . Let δ denote the least cardinal such that $z \in V_{\delta}$ and $\varphi(z)$ holds in V_{δ} . Then $\delta > \kappa$ and the set $\{\delta\}$ is definable by a Σ_2 -formula with parameter z. This shows that (iii) also holds in this case.

Finally, assume, towards a contradiction, that (i) holds and (ii) fails. By Lemma 2.1, there is a cardinal $\theta > \kappa$ with the property that for all cardinals $\mu < \nu < \kappa$, there is no elementary embedding $j: X \longrightarrow H(\theta)$ with $\mu + 1 \subseteq X \prec H(\nu), j \upharpoonright \mu = \mathrm{id}_{\mu}$ and $j(\mu) = \kappa$. Let θ be minimal with this property and pick a strong limit cardinal $\vartheta > \theta$ with the property that $H(\vartheta)$ is sufficiently elementary in V. Using the weak shrewdness of κ , we find cardinals $\bar{\kappa} < \bar{\theta} < \bar{\vartheta}$ and an elementary embedding $j : X \longrightarrow \mathrm{H}(\vartheta)$ with $\bar{\kappa} \cup \{\bar{\kappa}, \bar{\theta}\} \subseteq X \prec \mathrm{H}(\bar{\vartheta}), j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}, \ j(\bar{\kappa}) = \kappa > \bar{\kappa}$ and $j(\bar{\theta}) = \theta$. Since $j \upharpoonright (X \cap \mathrm{H}(\bar{\theta})) : X \cap \mathrm{H}(\bar{\theta}) \longrightarrow \mathrm{H}(\theta)$ is an elementary embedding with $\bar{\kappa} + 1 \subseteq X \cap H(\bar{\theta}) \prec H(\bar{\theta}), j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}$ and $j(\bar{\kappa}) = \kappa$, we know that $\theta \geq \kappa$ and hence we can conclude that $\vartheta > \kappa$. Elementarity now shows that, in $H(\bar{\vartheta})$, there is a cardinal $\rho > \bar{\kappa}$ with the property that, for all cardinals $\mu < \nu < \bar{\kappa}$, there is no elementary embedding $k: Y \longrightarrow H(\rho)$ with $\mu + 1 \subseteq Y \prec H(\nu), k \upharpoonright \mu = \mathrm{id}_{\mu}$ and $k(\mu) = \bar{\kappa}$. Since this statement can be expressed by a Σ_2 -formula with parameter $\bar{\kappa} \in V_{\kappa}$, Σ_1 -absoluteness implies that it holds in V and hence the fact that κ is Σ_2 -reflecting causes the statement to also hold in V_{κ} . Therefore, we can find $\bar{\kappa} < \rho < \kappa$ with the property that, in V_{κ} , for all cardinals $\mu < \nu < \bar{\kappa}$, there is no elementary embedding $k: Y \longrightarrow H(\rho)$ with $\mu + 1 \subseteq Y \prec H(\nu), k \upharpoonright \mu = \mathrm{id}_{\mu} \text{ and } k(\mu) = \bar{\kappa}.$ Since this statement can be expressed in V_{κ} by a Π_1 -formula with parameters $\bar{\kappa}$ and ρ , Σ_1 -absoluteness implies that it also holds in $H(\bar{\vartheta})$. By the above computations, we have $\bar{\theta} \in X \cap [\kappa, \bar{\vartheta}) \neq \emptyset$ and this allows us to define $\lambda = \min(X \cap [\kappa, \vartheta))$. We then know that, in $H(\vartheta)$, there exists a cardinal $\bar{\kappa} < \tau < \lambda$ such that for all cardinals $\mu < \nu < \bar{\kappa}$, there is no elementary embedding $k : Y \longrightarrow H(\tau)$ with $\mu + 1 \subseteq Y \prec H(\nu), k \upharpoonright \mu = \mathrm{id}_{\mu} \text{ and } k(\mu) = \bar{\kappa}.$ By elementarity, we can find such a cardinal τ in X and, by the above setup, it follows that $\tau < \kappa$. But then elementarity implies that, in H(ϑ), the cardinal $j(\tau)$ has the property that for all cardinals $\mu < \nu < \kappa$, there is no elementary embedding $k: Y \longrightarrow H(j(\tau))$ with $\mu + 1 \subseteq Y \prec H(\nu), k \upharpoonright \mu = \mathrm{id}_{\mu}$ and $k(\mu) = \kappa$. Since $H(\vartheta)$ was chosen to be sufficiently elementary in V, this statement also holds in V. But this contradicts the minimality of θ , because $\tau < \kappa \leq \overline{\theta}$ implies that $j(\tau) < \theta$. These computations show that (i) implies (ii). \square

We now use the above characterization to show that, over the theory ZFC, the existence of a shrewd cardinal is equiconsistent with the existence of an inaccessible weakly shrewd cardinal. The proof of this equiconsistency will make use of the following notion that will also be central for the proofs of Theorems 1.9 and 1.10. **Definition 3.6.** Given infinite cardinals $\kappa < \delta$, the cardinal κ is δ -hyper-shrewd if for all sufficiently large cardinals $\theta > \delta$ and all $z \in H(\theta)$, there exist cardinals $\bar{\kappa} < \kappa < \delta < \bar{\theta}$, an elementary submodel X of $H(\bar{\theta})$ and an elementary embedding $j : X \longrightarrow H(\theta)$ with $\bar{\kappa} \cup \{\bar{\kappa}, \delta\} \subseteq X, j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}, j(\bar{\kappa}) = \kappa, j(\delta) = \delta$ and $z \in \mathrm{ran}(j)$.

Note that the second item in Lemma 3.1 implies that all hyper-shrewd cardinals are weakly shrewd. The following lemma provides us with typical examples of hyper-shrewd cardinals:

Lemma 3.7. Let κ be a weakly shrewd cardinal that is not shrewd.

- (i) There exists $\delta > \kappa$ with the property that the set $\{\delta\}$ is definable by a Σ_2 -formula with parameters in $H(\kappa)$.
- (ii) If $\delta > \kappa$ is a cardinal with the property that the set $\{\delta\}$ is definable by a Σ_2 -formula with parameters in $H(\kappa)$, then κ is δ -hyper-shrewd.

Proof. The first statement follows directly from Lemma 3.5. In the following, fix $y \in H(\kappa)$, a cardinal $\delta > \kappa$ and a Σ_2 -formula $\varphi(v_0, v_1)$ with the property that δ is the unique element satisfying $\varphi(\delta, y)$. Pick a cardinal $\theta > \delta$ with the property that $\varphi(\delta, y)$ holds in $H(\theta)$ and fix an element z of $H(\theta)$. Using Lemma 3.1, we find cardinals $\bar{\kappa} < \bar{\theta}$ and an elementary embedding $j : X \longrightarrow H(\theta)$ with the property that $\bar{\kappa} + 1 \subseteq X \prec H(\bar{\theta}), j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}},$ $j(\bar{\kappa}) = \kappa > \bar{\kappa}$ and $y, z \in \mathrm{ran}(j)$. Then $j \upharpoonright (H(\bar{\kappa}) \cap X) = \mathrm{id}_{H(\bar{\kappa}) \cap X}$ and this shows that $y \in X$ and j(y) = y. In this situation, elementarity yields a cardinal $\bar{\delta}$ in X such that $j(\bar{\delta}) = \delta$ and $\varphi(\bar{\delta}, y)$ holds in $H(\bar{\theta})$. But then Σ_1 -absoluteness implies that the statements $\varphi(\delta, y)$ and $\varphi(\bar{\delta}, y)$ both hold in V. By our assumptions on the formula φ , this allows us to conclude that $\bar{\delta} = \delta = j(\bar{\delta}) = j(\delta)$. These computations show that κ is δ -hyper-shrewd with respect to θ and z.

We are now ready to show that shrewd and inaccessible weakly shrewd cardinals possess the same consistency strength.

Lemma 3.8. If κ is an inaccessible cardinal that is δ -hyper-shrewd for some cardinal $\delta > \kappa$, then the interval (κ, δ) contains an inaccessible cardinal and, if ε is the least inaccessible cardinal above κ , then κ is a shrewd cardinal in V_{ε} .

Proof. Pick a sufficiently large cardinal ϑ , cardinals $\bar{\kappa} < \kappa < \delta < \bar{\vartheta}$ and an elementary embedding $j : X \longrightarrow H(\vartheta)$ with $\bar{\kappa} \cup \{\bar{\kappa}, \delta\} \subseteq X \prec H(\bar{\vartheta}), \ j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}, \ j(\bar{\kappa}) = \kappa$ and $j(\delta) = \delta$. By elementarity, there is exists an inaccessible cardinal in the interval $(\bar{\kappa}, \delta)$ that is an element of X. This directly implies that there exists an inaccessible cardinal in the interval (κ, δ) .

Now, let ε denote the least inaccessible cardinal above κ and assume, towards a contradiction, that κ is not a shrewd cardinal in V_{ε} . By Lemma 2.1, there exists a cardinal $\kappa < \theta < \varepsilon$ such that for all cardinals $\mu < \nu < \kappa$, there is no elementary embedding $k: Y \longrightarrow H(\theta)$ in V_{ε} such that $\bar{\kappa} + 1 \subseteq Y \prec H(\nu)$, $k \upharpoonright \mu = id_{\mu}$ and $k(\mu) = \kappa$. Let θ denote the least cardinal with this property. Since ε and θ are both definable in $H(\vartheta)$ by $\mathcal{L}_{\varepsilon}$ -formulas that only use the parameter κ , we can find cardinals $\bar{\varepsilon}$ and $\bar{\theta}$ in X with $j(\bar{\varepsilon}) = \varepsilon$ and $j(\bar{\theta}) = \theta$. Then $\bar{\varepsilon}$ is the least inaccessible cardinal above $\bar{\kappa}$ and, since Proposition 3.3 shows that κ is a Mahlo cardinal, it follows that $\bar{\theta} < \bar{\varepsilon} < \kappa$. But this yields a contradiction, because the map $j \upharpoonright (H(\bar{\theta}) \cap X) : H(\bar{\theta}) \cap X \longrightarrow H(\theta)$ is an elementary embedding with $\bar{\kappa} + 1 \subseteq H(\bar{\theta}) \cap X \prec H(\bar{\theta}), j \upharpoonright \bar{\kappa} = id_{\bar{\kappa}}$ and $j(\bar{\kappa}) = \kappa > \bar{\kappa}$, and the inaccessibility of ε implies that this map is an element of V_{ε} .

We now use a small variation of a standard argument, commonly attributed to Kunen, to show that both weak shrewdness and hyper-shrewdness are downwards absolute to L.

Proposition 3.9. Let M be an inner model, let $\kappa < \vartheta$ and $\bar{\kappa} < \bar{\vartheta}$ be M-cardinals, and let $j: Y \longrightarrow H(\vartheta)^M$ be an elementary embedding with $\bar{\kappa} + 1 \subseteq Y \prec H(\bar{\vartheta})^M$, $j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}$ and $j(\bar{\kappa}) = \kappa > \bar{\kappa}$. If $\bar{\kappa} < \bar{\theta} < \bar{\vartheta}$ is an M-cardinal in Y with $H(\bar{\theta})^M \in H(\bar{\vartheta})^M$, then there exists an elementary submodel $X \in Y$ of $H(\bar{\theta})^M$ with $\bar{\kappa} + 1 \subseteq X \subseteq Y$ and the property that the embedding $j \upharpoonright X$ is an element of M.

Proof. Our assumptions ensure that Y contains an elementary submodel X of $\mathrm{H}(\bar{\theta})^M$ of cardinality $\bar{\kappa}$ with $\bar{\kappa} + 1 \subseteq X$. By elementarity, there exists a bijection $b: \bar{\kappa} \longrightarrow X$ in Y. Since we have $\bar{\kappa} \cup \{b\} \subseteq Y \prec \mathrm{H}(\bar{\vartheta})^M$, we know that X is a subset of Y. Given $x \in X$, we have $j(b^{-1}(x)) = b^{-1}(x)$ and hence we know that $j(x) = (j(b) \circ b^{-1})(x)$ holds. Since $b \in \mathrm{H}(\bar{\vartheta})^M$ and $j(b) \in \mathrm{H}(\vartheta)^M$, this shows that $j \upharpoonright X$ is an element of M. \Box

Corollary 3.10. (i) Every weakly shrewd cardinal is a weakly shrewd cardinal in L. (ii) Given a cardinal δ, every δ-hyper-shrewd cardinal is a δ-hyper-shrewd cardinal in L.

Proof. (i) Assume that κ is a weakly shrewd cardinal. Fix an L-cardinal $\theta > \kappa$ and a regular cardinal $\vartheta > \theta$. By Lemma 3.1, there exists cardinals $\bar{\kappa} < \bar{\vartheta}$ and an elementary embedding $k: Y \longrightarrow H(\vartheta)$ with $\bar{\kappa} + 1 \subseteq Y \prec H(\vartheta), k \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}, k(\bar{\kappa}) = \kappa > \bar{\kappa}$ and $\theta \in \mathrm{ran}(k)$. Pick $\bar{\theta} \in Y$ with $k(\bar{\theta}) = \theta$. Since $\bar{\theta} \in \mathrm{L}_{\bar{\vartheta}} \cap Y \prec \mathrm{L}_{\bar{\vartheta}}$, we can apply Proposition 3.9 to find an elementary submodel $X \in \mathrm{L}_{\bar{\vartheta}} \cap Y$ of $\mathrm{L}_{\bar{\theta}}$ with $|X|^{\mathrm{L}} = \bar{\kappa}, \bar{\kappa} + 1 \subseteq X$ and $j = k \upharpoonright X \in \mathrm{L}$. But then $j: X \longrightarrow \mathrm{L}_{\theta}$ is an elementary embedding in L with $j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}$ and $j(\bar{\kappa}) = \kappa > \bar{\kappa}$. These computations show that κ is weakly shrewd in L.

(ii) Now, assume that κ is δ -hyper-shrewd for some cardinal $\delta > \kappa$. Fix an L-cardinal $\theta > \delta$, $z \in L_{\theta}$ and a sufficiently large regular cardinal $\vartheta > \theta$. Pick cardinals $\bar{\kappa} < \bar{\vartheta}$ and an elementary embedding $k : Y \longrightarrow H(\vartheta)$ with $\bar{\kappa} \cup \{\bar{\kappa}, \delta\} \subseteq Y \prec H(\vartheta), k \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}, k(\bar{\kappa}) = \kappa > \bar{\kappa}, k(\delta) = \delta$ and $\theta, z \in \mathrm{ran}(k)$. In addition, fix $\bar{\theta}, \bar{z} \in Y$ with $j(\bar{\theta}) = \theta$ and $j(\bar{z}) = z$. Now, use Proposition 3.9 to find an elementary submodel $X \in L_{\bar{\vartheta}} \cap Y$ of $L_{\bar{\theta}}$ with $|X|^{\mathrm{L}} = \bar{\kappa}, \bar{\kappa} \cup \{\bar{\kappa}, \delta, \bar{z}\} \subseteq X$ and $j = k \upharpoonright X \in \mathrm{L}$. Then j witnesses that κ is δ -hyper-shrewd with respect to θ and z in L. In particular, we have shown that κ is a δ -hyper-shrewd cardinal in L.

Corollary 3.11. The following statements are equiconsistent over ZFC:

- (i) There exists a shrewd cardinal.
- (ii) There exists an inaccessible weakly shrewd cardinal.
- (iii) There exists a weakly shrewd cardinal.

Proof. Let κ be a weakly shrewd cardinal. Then Corollary 3.10 shows that κ is a weakly shrewd cardinal in L and Proposition 3.4 implies that κ is inaccessible in L. If κ is not a shrewd cardinal in L, then a combination of Lemma 3.7 with Lemma 3.8 yields an ordinal $\varepsilon > \kappa$ that is inaccessible in L and has the property that κ is a shrewd cardinal in L_{ε} . This shows that, over ZFC, the consistency of (iii) implies the consistency of (i). Since all shrewd cardinals are inaccessible weakly shrewd cardinals, this implication yields the statement of the corollary.

We now show that the existence of weakly shrewd cardinals that are not shrewd is consistent by proving that subtle cardinals provide a proper upper bound for the consistency strength of the existence of hyper-shrewd cardinals. Remember that a cardinal δ is *subtle* if for every sequence $\langle d_{\alpha} | \alpha < \delta \rangle$ with $d_{\alpha} \subseteq \alpha$ for all $\alpha < \delta$ and every closed unbounded subset C of δ , there exist $\alpha, \beta \in C$ with $\alpha < \beta$ and $d_{\alpha} = d_{\beta} \cap \alpha$ (see [13]).

Lemma 3.12. If δ is a subtle cardinal, then the set of all inaccessible δ -hyper-shrewd cardinals is stationary in δ .

Proof. Let δ be a subtle cardinal and assume, towards a contradiction, that the set of inaccessible δ -hyper-shrewd cardinals is not stationary in δ . Since δ is an inaccessible limit of inaccessible cardinals, there is a closed unbounded subset C of δ consisting of cardinals that are not δ -hyper-shrew and are limits of inaccessible cardinals. Given an element κ of C that is inaccessible, our assumptions yield a cardinal $\theta_{\kappa} > \delta$ and an element z_{κ} of $H(\theta_{\kappa})$ with the property that for all cardinals $\bar{\kappa} < \kappa < \delta < \bar{\theta}$ there is no elementary embedding $j: X \longrightarrow H(\theta_{\kappa})$ satisfying $\bar{\kappa} \cup \{\bar{\kappa}, \delta\} \subseteq X \prec H(\bar{\theta}), j \upharpoonright \bar{\kappa} = id_{\bar{\kappa}}, j(\bar{\kappa}) = \kappa, j(\delta) = \delta$ and $z_{\kappa} \in \operatorname{ran}(j)$. For each inaccessible cardinal κ in C, fix an elementary submodel X_{κ} of $H(\theta_{\kappa})$ of cardinality κ with $\kappa \cup \{\kappa, \delta, z_{\kappa}\} \subseteq X_{\kappa}$, and a bijection $b_{\kappa} : \kappa \longrightarrow X_{\kappa}$ with $b(0) = \kappa$, $b(1) = \delta, b(2) = \langle z_{\kappa}, \kappa \rangle$ and $b(\omega \cdot (1 + \alpha)) = \alpha$ for all $\alpha < \kappa$. Next, if λ is an element of C that is not inaccessible, then λ is a singular cardinal and we fix a strictly increasing cofinal function $c_{\lambda} : cof(\lambda) \longrightarrow \lambda$ with $c_{\lambda}(0) = 0$.

Fix an enumeration $\langle a_l \mid l < \omega \rangle$ of Fml and pick a sequence $\langle d_\alpha \mid \alpha < \delta \rangle$ such that the following statements hold for all $\alpha < \kappa$:

- d_{α} is a subset of α .
- If α is an inaccessible cardinal in C, then the set d_{α} consists of all ordinals of the form $\prec l, \alpha_0, \ldots, \alpha_{n-1} \succ$ such that $l < \omega, \alpha_0, \ldots, \alpha_{n-1} < \alpha, a_l$ codes a formula with n free variables and $\mathsf{Sat}(X_{\alpha}, \langle b(\alpha_0), \ldots, b(\alpha_{n-1}) \rangle, a_l)$ holds.
- If α is a singular cardinal in C, then the set d_{α} consists of all ordinals of the form $\prec \operatorname{cof}(\alpha), c_{\alpha}(\xi) \succ \operatorname{with} \xi < \operatorname{cof}(\alpha).$

The subtlety of δ now yields $\alpha, \beta \in C$ with $\alpha < \beta$ and $d_{\alpha} = d_{\beta} \cap \alpha$.

Claim. The ordinals α and β are both inaccessible.

Proof of the Claim. Assume, towards a contradcition, that either α or β is not inaccessible. If α is not inaccessible, then $\prec \operatorname{cof}(\alpha), 0 \succ \in d_{\alpha} \subseteq d_{\beta}$ and hence $\operatorname{cof}(\alpha) = \operatorname{cof}(\beta) < \alpha < \beta$. In the other case, if β is not inaccessible, then the fact that $d_{\beta} \cap \alpha = d_{\alpha} \neq \emptyset$ yields a $\xi < \operatorname{cof}(\beta)$ with $\prec \operatorname{cof}(\beta), c_{\beta}(\xi) \succ \in d_{\alpha}$ and this shows that $\operatorname{cof}(\alpha) = \operatorname{cof}(\beta) < \alpha < \beta$ also holds in this case. Let ζ_0 be the minimal element of $\operatorname{cof}(\alpha)$ with $c_{\beta}(\zeta_0) \ge \alpha$. Then there exists $\zeta_0 < \zeta_1 < \operatorname{cof}(\alpha)$ such that $c_{\beta}(\xi) < c_{\alpha}(\zeta_1)$ holds for all $\xi < \zeta_0$. Since our setup ensures that $\prec \operatorname{cof}(\alpha), c_{\alpha}(\zeta_1) \succ \in d_{\alpha} \subseteq d_{\beta}$, there exists $\xi < \operatorname{cof}(\alpha)$ with $c_{\alpha}(\zeta_1) = c_{\beta}(\xi)$. Moreover, since c_{β} is strictly increasing, the fact that $c_{\beta}(\xi) = c_{\alpha}(\zeta_1) < \alpha \le c_{\beta}(\zeta_0)$ implies that $\xi < \zeta_0$ and hence we can conclude that $c_{\beta}(\xi) < c_{\alpha}(\zeta_1) = c_{\beta}(\xi)$, a contradiction.

By the definition of the sequence $\langle d_{\alpha} \mid \alpha < \delta \rangle$, we now know that

$$X_{\alpha} \models \varphi(b_{\alpha}(\alpha_0), \dots, b_{\alpha}(\alpha_{n-1})) \iff \mathrm{H}(\theta_{\beta}) \models \varphi(b_{\beta}(\alpha_0), \dots, b_{\beta}(\alpha_{n-1}))$$

holds for every \mathcal{L}_{\in} -formula $\varphi(v_0, \ldots, v_{n-1})$ and all $\alpha_0, \ldots, \alpha_{n-1} < \alpha$. In particular, if we define

$$j = b_{\beta} \circ b_{\alpha}^{-1} : X_{\alpha} \longrightarrow \mathbf{H}(\theta_{\beta}),$$

then j is an elementary embedding with $\alpha \cup \{\alpha, \delta\} \subseteq X_{\alpha} \prec \operatorname{H}(\theta_{\alpha}), j \upharpoonright \alpha = \operatorname{id}_{\alpha}, j(\alpha) = \beta, j(\delta) = \delta$ and $\langle z_{\beta}, \beta \rangle \in \operatorname{ran}(j)$. But then elementarity ensures that z_{β} is also an element of $\operatorname{ran}(j)$, contradicting the above assumptions. \Box

We continue by showing that weakly shrewd cardinals can exist below the cardinality of the continuum:

Lemma 3.13. If κ is a cardinal that is δ -hyper-shrewd for some cardinal $\delta > \kappa$ and G is $Add(\omega, \delta)$ -generic over V, then κ is δ -hyper-shrewd in V[G].

Proof. Work in V and pick a sufficiently large cardinal $\theta > 2^{\delta}$ and an $\operatorname{Add}(\omega, \delta)$ -name \dot{z} in $\operatorname{H}(\theta)$. By our assumptions, there are cardinals $\bar{\kappa} < \kappa < \delta < \bar{\theta}$ and an elementary embedding $k : Y \longrightarrow \operatorname{H}(\theta)$ with $\bar{\kappa} \cup \{\bar{\kappa}, \delta\} \subseteq Y \prec \operatorname{H}(\bar{\theta}), \ k \upharpoonright \bar{\kappa} = \operatorname{id}_{\bar{\kappa}}, \ k(\bar{\kappa}) = \kappa, \ k(\delta) = \delta$ and $\dot{z} \in \operatorname{ran}(k)$. Let X be an elementary submodel of Y of cardinality $\bar{\kappa}$ with the property that $\bar{\kappa} \cup \{\bar{\kappa}, \delta\} \subseteq X$ and $\dot{z} \in k[X]$. Then the map $j = k \upharpoonright X : X \longrightarrow \operatorname{H}(\theta)$ is an elementary embedding with $j \upharpoonright \bar{\kappa} = \operatorname{id}_{\bar{\kappa}}, \ j(\bar{\kappa}) = \kappa, \ j(\delta) = \delta$ and $\dot{z} \in \operatorname{ran}(j)$. Since $|X| = \bar{\kappa} < \delta$, there exists a permutation σ of δ that extends the injection $j \upharpoonright (X \cap \delta)$. Let τ denote the automorphism of the partial order $\operatorname{Add}(\omega, \delta)$ that is induced by the action of σ on the supports of conditions, i.e. given a condition p in $\operatorname{Add}(\omega, \delta)$, we have $\operatorname{supp}(\tau(p)) = \sigma[\operatorname{supp}(p)]$ and $\tau(p)(\sigma(\alpha)) = p(\alpha)$ for all $\alpha \in \operatorname{supp}(p)$. Then it is easy to see that $\tau(p) = j(p)$ holds for every condition in $\operatorname{Add}(\omega, \delta)$ that is an element of X. Moreover, since elementarity implies that $2^{\delta} < \bar{\theta}$, we also know that the automorphism τ is an element of $\operatorname{H}(\bar{\theta})$.

Now, work in V[G] and set $\overline{G} = \tau^{-1}[G]$. Then $j[\overline{G} \cap X] \subseteq G$ and we can therefore construct a canonical lifting

$$j_*: X[\bar{G} \cap X] \longrightarrow H(\theta)^V[G]; \ \dot{x}^{\bar{G} \cap X} \longmapsto j(\dot{x})^G$$

of j. Then $\mathrm{H}(\theta)^{\mathrm{V}}[G] = \mathrm{H}(\theta)^{\mathrm{V}[G]}$ and, since $\tau \in \mathrm{H}(\bar{\theta})^{\mathrm{V}}$, we also have

$$\mathbf{H}(\bar{\theta})^{\mathbf{V}}[G] = \mathbf{H}(\bar{\theta})^{\mathbf{V}}[\bar{G}] = \mathbf{H}(\bar{\theta})^{\mathbf{V}[G]}$$

In particular, we know that the set $X[\bar{G} \cap X]$ is an elementary submodels of $H(\bar{\theta})^{V[G]}$ and we can conclude that the embedding j_* witnesses the δ -hyper-shrewdness of κ with respect to θ and \dot{z}^G in V[G].

The next lemma will allow us to show that the existence of a hyper-shrewd cardinal is equiconsistent to the existence of a weakly shrewd cardinal that is not shrewd.

Lemma 3.14. Assume that V = L. If κ is a cardinal that is δ -hyper-shrewd for some cardinal $\delta > \kappa$ and G is Add $(\delta^+, 1)$ -generic over V, then, in V[G], the set $\{\delta\}$ is definable by a Σ_2 -formula without parameters and the cardinal κ is inaccessible, weakly shrewd and not shrewd.

Proof. Work in V and fix an \mathcal{L}_{\in} -formula $\varphi(v_0, v_1)$, a cardinal $\theta > \kappa$ and a subset A of κ with the property that the statement $\varphi(A, \kappa)$ holds in $\mathrm{H}(\theta)^{\mathrm{V}[G]}$. Pick a sufficiently large cardinal $\vartheta > \max\{\delta^+, \theta\}$, cardinals $\bar{\kappa} < \kappa < \delta^+ < \bar{\vartheta}$, and an elementary embedding $j: X \longrightarrow \mathrm{H}(\vartheta^+)$ with the property that $\bar{\kappa} \cup \{\bar{\kappa}, \delta, \bar{\vartheta}\} \subseteq X \prec \mathrm{H}(\bar{\vartheta}^+), \ j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}, \ j(\bar{\kappa}) = \kappa, \ j(\delta) = \delta$ and $A \in \mathrm{ran}(j)$. Since Proposition 3.4 implies that κ is an inaccessible cardinal, we know that $\bar{\kappa}$ is also inaccessible, $\mathrm{V}_{\bar{\kappa}}$ is a subset of X and $j \upharpoonright \mathrm{V}_{\bar{\kappa}} = \mathrm{id}_{\nu_{\bar{\kappa}}}$. In particular, the fact that A is an element of $\mathrm{ran}(j)$ implies that $A \cap \bar{\kappa} \in X$ and $j(A \cap \bar{\kappa}) = A$. Using the weak homogeneity of $\mathrm{Add}(\delta^+, 1)$ and the fact that $\mathrm{H}(\vartheta^+)^{\mathrm{V}}[G] = \mathrm{H}(\vartheta^+)^{\mathrm{V}[G]}$, our assumptions now imply that, in $\mathrm{H}(\vartheta^+)$, every condition in the partial order $\mathrm{Add}(\delta^+, 1)$ forces the statement $\varphi(A, \kappa)$ to hold in the $\mathrm{H}(\theta)$ of the generic extension of $\mathrm{H}(\vartheta^+)$. Pick a cardinal $\bar{\theta}$ in X with $j(\bar{\theta}) = \theta$. Since δ is a fixed point of j, elementarity implies that, in $\mathrm{H}(\bar{\vartheta}^+)$, every condition in $\mathrm{Add}(\delta^+, 1)$ forces the statement $\varphi(A \cap \bar{\kappa}, \bar{\kappa})$ to hold in the $\mathrm{H}(\bar{\theta})$ of the generic extension of $\mathrm{H}(\bar{\vartheta}^+)$.

Next, observe that we have $H(\bar{\vartheta}^+)^V[G] = H(\bar{\vartheta}^+)^{V[G]}$ and therefore the fact that $\bar{\theta}^+ < \bar{\vartheta}^+$ holds in V implies that

$$\mathbf{H}(\bar{\theta})^{\mathbf{H}(\bar{\vartheta}^+)^{\mathbf{V}[G]}} = \mathbf{H}(\bar{\theta})^{\mathbf{V}[G]}.$$

This allows us to conclude that $\varphi(A \cap \bar{\kappa}, \bar{\kappa})$ holds in $H(\bar{\theta})^{V[G]}$. Using the fact that, in V, the partial order $Add(\delta^+, 1)$ is $<\delta^+$ -closed and satisfies the δ^{++} -chain condition, the above computations allow us conclude that κ is weakly shrewd in V[G].

Now, work in V[G]. Then δ^+ is the least ordinal containing a non-constructible subset and hence the set $\{\delta\}$ is definable by a Σ_2 -formula without parameters. By Lemma 3.5, this allows us to conclude that κ is an inaccessible weakly shrewd cardinal that is not a shrewd cardinal.

We are now ready to determine the position of accessible weakly shrewd cardinals in the large cardinal hierarchy.

Proof of Theorem 1.9. (i) Let κ be a weakly shrewd cardinal that is not shrewd. Then Lemma 3.7 shows that κ is δ -hyper-shrewd for some cardinal $\delta > \kappa$ and Corollary 3.10 implies that κ is a δ -hyper-shrewd cardinal in L. Since Proposition 3.4 ensures that κ is an inaccessible cardinal in L, Lemma 3.8 now allows us to find an ordinal $\varepsilon > \kappa$ that is inaccessible in L and has the property that κ is a shrewd cardinal in L_{ε}.

(ii) Let δ be the least subtle cardinal and let C be a closed unbounded subset of δ . By Lemma 3.12, there is an inaccessible weakly shrewd cardinal κ in C. Since the statement " μ is subtle" is absolute between $H(\mu^+)$ and V for every infinite cardinal μ , the minimality of δ implies that the set { δ } is definable by a Σ_2 -formula without parameters. An application of Lemma 3.5 now allows us to conclude that κ is not a shrewd cardinal.

(iii) First, assume that κ is a weakly shrewd cardinal that is not shrewd. Using Lemma 3.7, we find a cardinal $\delta > \kappa$ such that κ is δ -hyper-shrewd. Let G be $Add(\omega, \delta)$ -generic over V. Then Lemma 3.13 implies that κ is a weakly shrewd cardinal smaller than 2^{\aleph_0} in V[G]. These arguments show that, over the theory ZFC, the consistency of the statement (a) listed in the theorem implies the consistency of the statement (c) listed in the theorem.

Now, assume that κ is a weakly shrewd cardinal that is not inaccessible. Then κ is not a shrewd cardinal and hence Lemma 3.7 shows that κ is δ -hyper-shrewd for some cardinal $\delta > \kappa$. In this situation, Corollary 3.10 implies that κ is a δ -hyper-shrewd cardinal in L. Let G be Add $(\delta^+, 1)^{\text{L}}$ -generic over L. Then Lemma 3.14 shows that, in L[G], the cardinal κ

inaccessible, weakly shrewd and not shrewd. These arguments show that the consistency of the statement (b) listed in the theorem implies the consistency of the statement (a) listed in the theorem. $\hfill \Box$

We end this section by showing that weak shrewdness is also a direct consequence of large cardinal notions introduced by Schindler in [18] and Wilson in [20]. Note that the results of [4] show that the below definition of remarkability is equivalent to Schindler's original definition.

- **Definition 3.15.** (i) (Schindler) A cardinal κ is *remarkable* if for every ordinal $\alpha > \kappa$, there is an ordinal $\beta < \kappa$ and a generic elementary embedding $j : V_{\beta} \longrightarrow V_{\alpha}$ with $j(\operatorname{crit}(j)) = \kappa$.
 - (ii) (Wilson) A cardinal κ is weakly remarkable if for every ordinal $\alpha > \kappa$, there is an ordinal β and a generic elementary embedding $j : V_{\beta} \longrightarrow V_{\alpha}$ with $j(\operatorname{crit}(j)) = \kappa$.

Results of Wilson in [20] now allow us to find additional natural examples of hyper-shrewd cardinals.

Lemma 3.16. Every weakly remarkable cardinal is weakly shrewd.

Proof. Let κ be a weakly remarkable cardinal. Assume, towards a contradiction, that κ is not weakly shrewd and let $\theta > \kappa$ denote the least cardinal with the property that for all cardinals $\bar{\kappa} < \bar{\theta}$, there is no elementary embedding $j: X \longrightarrow H(\theta)$ with $\bar{\kappa} + 1 \subseteq X \prec H(\theta)$, $j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}$ and $j(\bar{\kappa}) = \kappa > \bar{\kappa}$. Pick a strong limit cardinal $\vartheta > \theta$ with the property that $H(\vartheta) = V_{\vartheta}$ is sufficiently elementary in V. We then know that θ is definable in V_{ϑ} by a formula with parameter κ . By our assumptions, we can now find ordinals $\bar{\kappa} < \bar{\vartheta}$ and a generic elementary embedding $j: V_{\bar{\vartheta}} \longrightarrow V_{\vartheta}$ with crit $(j) = \bar{\kappa}$ and $j(\bar{\kappa}) = \kappa$. Then elementarity implies that $\bar{\kappa}$ is a cardinal $\bar{\theta}$ with $j(\bar{\theta}) = \theta$. An application of Proposition 3.9 in the given generic extension of V now yields an elementary submodel X of $H(\bar{\theta})^{\mathrm{V}}$ in V with $\bar{\kappa} + 1 \subseteq X$ and the property that the embedding $j \upharpoonright X : X \longrightarrow H(\theta)$ is an element of V. Since $j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}$ and $j(\bar{\kappa}) = \kappa > \bar{\kappa}$, the existence of such an embedding contradicts our assumptions on θ .

Corollary 3.17. A weakly remarkable cardinal is remarkable if and only if it is shrewd.

Proof. By [20, Theorem 1.3], a weakly remarkable cardinal is remarkable if and only if it is Σ_2 -reflecting. In combination with Lemmas 3.5 and 3.16, this result directly provides the desired equivalence.

Note that [20, Theorem 1.4] shows that every ω -Erdős cardinal is a limit of weakly remarkable cardinals that are not remarkable. By the above results, all of these cardinals are weakly shrewd and not shrewd.

4. Structural reflection

We now connect weak shrewdness with principles of structural reflection.

Lemma 4.1. If κ is weakly shrewd and C is a class of structures of the same type that is definable by a Σ_2 -formula with parameters in $H(\kappa)$, then $SR_{\kappa}^{-}(C)$ holds.

Proof. Fix a Σ_2 -formula $\varphi(v_0, v_1)$ and z in $\mathcal{H}(\kappa)$ with $\mathcal{C} = \{A \mid \varphi(A, z)\}$. Pick a structure B in \mathcal{C} of cardinality κ . Then there exists a cardinal $\theta > \kappa$ with the property that $B \in \mathcal{H}(\theta)$ and $\varphi(B, z)$ holds in $\mathcal{H}(\theta)$. Using Lemma 3.1, we find cardinals $\bar{\kappa} < \bar{\theta}$ and an elementary embedding $j : X \longrightarrow \mathcal{H}(\theta)$ satisfying $\bar{\kappa} + 1 \subseteq X \prec \mathcal{H}(\bar{\theta}), j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}, j(\bar{\kappa}) = \kappa > \bar{\kappa}$ and $B, z \in \mathrm{ran}(j)$. Then we have $j \upharpoonright (\mathcal{H}(\bar{\kappa}) \cap X) = \mathrm{id}_{\mathcal{H}(\bar{\kappa}) \cap X}$, and hence we know that $z \in \mathcal{H}(\bar{\kappa})$ and j(z) = z. Pick $A \in X$ with j(A) = B. Then elementarity and Σ_1 -absoluteness implies that $\varphi(A, z)$ holds and hence A is a structure in \mathcal{C} . Since the structure B has cardinality κ in $\mathcal{H}(\theta)$, we know that the structure A has cardinality $\bar{\kappa}$, and the fact that $\bar{\kappa}$ is a subset of X allows us to conclude that j induces an elementary embedding of A into B.

By combining the above lemma with the results of the previous sections, we can now prove the desired characterization of weak shrewdness through the principle SR^- for Σ_2 -definable classes of structures.

Proof of Theorem 1.7. Fix an infinite cardinal κ .

First, assume that κ is the least cardinal with the property that $\operatorname{SR}_{\mathcal{W}}(\kappa)$ holds. Fix a cardinal $\vartheta > \kappa$ with the property that $\operatorname{H}(\vartheta)$ is sufficiently elementary in V and an elementary submodel Y of $\operatorname{H}(\vartheta)$ of cardinality κ with $\kappa + 1 \subseteq Y$. Then ϑ witnesses that the structure $\langle Y, \in, \kappa \rangle$ is an element of the class \mathcal{W} . By our assumption, we can find an elementary embedding j of a structure $\langle X, \in, \bar{\kappa} \rangle$ of cardinality smaller than κ in \mathcal{W} into $\langle Y, \in, \kappa \rangle$. Fix a cardinal $\bar{\vartheta}$ witnessing that $\langle X, \in, \bar{\kappa} \rangle$ is an element of \mathcal{W} . Then we know that $\bar{\kappa} < \bar{\vartheta}$ are cardinals, X is an elementary submodel of $\operatorname{H}(\bar{\vartheta})$ and $j: X \longrightarrow \operatorname{H}(\vartheta)$ is an elementary embedding with $\bar{\kappa} + 1 \subseteq X$ and $j(\bar{\kappa}) = \kappa > \bar{\kappa}$.

Claim. $j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}$.

Proof of the Claim. Let $\mu \leq \bar{\kappa}$ be the minimal ordinal with $j(\mu) > \mu$. Assume, towards a contradiction, that $\mu < \bar{\kappa}$. Since $\mu + 1 \subseteq \bar{\kappa} + 1 \subseteq X$, elementarity implies that μ is a cardinal. Moreover, since $H(\vartheta)$ was chosen to be sufficiently elementary in V, the minimality of κ and the fact that $j(\mu) < \kappa$ allow us to use elementarity to find a cardinal $\mu < \theta < \bar{\vartheta}$ in X and an elementary submodel Z of $H(\theta)$ in X with the property that the cardinal $j(\theta)$ witnesses that the structure $\langle j(Z), \in, j(\mu) \rangle$ is an element of \mathcal{W} and there is no elementary embedding from an element of \mathcal{W} of cardinality less than $j(\mu)$ into $\langle j(Z), \in, j(\mu) \rangle$. In this situation, we know that the structure $\langle Z, \in, \mu \rangle$ is an element of \mathcal{W} of cardinality μ and, since $\mu \subseteq X$ implies that $Z \subseteq X$, the map j induces an elementary embedding from $\langle Z, \in, \theta \rangle$ into $\langle j(Z), \in, j(\mu) \rangle$, a contradiction.

By Lemma 3.1, the above claim shows that κ is weakly shrewd in this case. By Lemma 4.1, the minimality of κ implies that there are no weakly shrewd cardinals smaller than κ . In particular, we know that (ii) implies (i).

Now, assume that κ is the least cardinal with the property that $\operatorname{SR}^{-}_{\mathcal{C}}(\kappa)$ holds for every class \mathcal{C} of structures of the same type that is definable by a Σ_2 -formula with parameters in $\operatorname{H}(\kappa)$. Then $\operatorname{SR}^{-}_{\mathcal{W}}(\kappa)$ holds and we can define $\mu \leq \kappa$ to be the least cardinal such that $\operatorname{SR}^{-}_{\mathcal{W}}(\mu)$ holds. By the above computations, we know that μ is a weakly shrewd cardinal and therefore Lemma 4.1 implies that $\operatorname{SR}^{-}_{\mathcal{C}}(\mu)$ holds for every class \mathcal{C} of structures of the same type that is definable by a Σ_2 -formula with parameters in $\operatorname{H}(\mu)$. The minimality of κ then implies that $\kappa = \mu$ and hence κ is a weakly shrewd cardinal. Moreover, another application of Lemma 4.1 shows that the minimality of κ implies that there are no weakly shrewd cardinals below κ . These arguments show that (iii) also implies (i).

Now, assume that κ is the least weakly shrewd cardinal. Then Lemma 4.1 and the above computations show that $\operatorname{SR}_{\mathcal{C}}^{-}(\kappa)$ holds for every class \mathcal{C} of structures of the same type that is definable by a Σ_2 -formula with parameters in $\operatorname{H}(\kappa)$, and that $\operatorname{SR}_{\mathcal{W}}^{-}(\mu)$ fails for all cardinals μ smaller than κ . In combination, this shows that κ is both the least cardinal with the property that $\operatorname{SR}_{\mathcal{W}}^{-}(\kappa)$ holds and the least cardinal with the property that $\operatorname{SR}_{\mathcal{C}}^{-}(\kappa)$ holds for every class \mathcal{C} of structures of the same type that is definable by a Σ_2 -formula with parameters in $\operatorname{H}(\kappa)$. This shows that (i) implies that both (ii) and (iii) hold.

Next, we determine the consistency strength of structural reflection for Σ_2 -definable classes of structures.

Proof of Theorem 1.5. By Corollary 3.2 and Lemma 4.1, it suffices to show that, over the theory ZFC, the consistency of statement (ii) implies the consistency of the statement (i). Hence, assume that there exists a cardinal κ with the property that $\operatorname{SR}_{\mathcal{C}}^{-}(\kappa)$ holds for every class \mathcal{C} of structures of the same type that is definable by a $\Sigma_1(Cd)$ -formula without parameters. Moreover, we may assume that $0^{\#}$ does not exist, because otherwise a combination of [18, Lemma 1.3] with Lemma 3.16 and Corollary 3.17 ensures the existence of many shrewd cardinals in L. In the following, we let \mathcal{L} denote the first-order language extending of \mathcal{L}_{\in} by two constant symbols and let \mathcal{K} denote the class of all \mathcal{L} -structures $\langle X, \in, \delta, \theta \rangle$ such that δ is an infinite cardinal, θ is an ordinal greater than δ and there exists a cardinal $\vartheta > \theta$ with

the property that X is an elementary submodel of L_{ϑ} with $\delta \cup \{\delta, \theta\} \subseteq X$. It is easy to see that the class \mathcal{K} is definable by $\Sigma_1(Cd)$ -formula without parameters.

Now, pick an L-cardinal $\theta > \kappa$, a cardinal $\vartheta > \theta$ and an elementary submodel Y of \mathcal{L}_{ϑ} of cardinality κ with $\kappa \cup \{\kappa, \theta\} \subseteq Y$. Then the \mathcal{L} -structure $\langle Y, \in, \kappa, \theta \rangle$ is an element of \mathcal{K} and therefore our assumptions yield an elementary embedding j of a structure $\langle X, \in, \bar{\kappa}, \bar{\theta} \rangle$ of cardinality less than κ in \mathcal{K} into $\langle Y, \in, \kappa, \theta \rangle$. Pick a cardinal $\bar{\vartheta}$ witnessing that $\langle X, \in, \bar{\kappa}, \bar{\theta} \rangle$ is contained in \mathcal{K} . Then we know that $\bar{\kappa}$ is a cardinal smaller than κ with $j(\bar{\kappa}) = \kappa, \bar{\theta}$ is an L-cardinal with $j(\bar{\theta}) = \theta$ and X is an elementary submodel of $\mathcal{L}_{\bar{\vartheta}}$ with $\bar{\kappa} \cup \{\bar{\kappa}, \bar{\theta}\} \subseteq X$.

Claim. $j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}$.

Proof of the Claim. Let $\mu \leq \bar{\kappa}$ be the minimal ordinal in X with $j(\mu) > \mu$. Assume, towards a contradiction that $\mu < \bar{\kappa}$ holds. Note that, since $j(\bar{\kappa}) = \kappa$ holds and $\bar{\kappa} + 1 \subseteq X$ implies $L_{\bar{\kappa}} \cup \{L_{\bar{\kappa}}\} \subseteq X$, we know that the map $j \upharpoonright L_{\bar{\kappa}} : L_{\bar{\kappa}} \longrightarrow L_{\kappa}$ is an elementary embedding between transitive structures. In this situation, our assumption implies that this embedding has a critical point. But then the fact that $\bar{\kappa}$ is a cardinal implies that $|\operatorname{crit}(j \upharpoonright L_{\bar{\kappa}})| \leq \mu < \bar{\kappa}$ and hence [11, Theorem 18.27] shows that $0^{\#}$ exists, a contradiction.

Since the above claim shows that $j: Y \longrightarrow L_{\vartheta}$ is an elementary embedding with $\bar{\kappa} \cup \{\bar{\kappa}, \bar{\theta}\} \subseteq Y \prec L_{\bar{\vartheta}}, j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}} \text{ and } j(\bar{\kappa}) = \kappa$, we can apply Proposition 3.9 to find an elementary submodel X of L_{θ} in L with $X \subseteq Y$ and the property that the map $j \upharpoonright X$ is also an element of L. These computations now allow us to conclude that κ is a weakly shrewd cardinal in L. By Corollary 3.11, this argument shows that, over ZFC, the consistency of the second statement listed in the theorem implies the consistency of the first statement listed there.

Using ideas from the above proofs, we can show that a failure of the converse implication of Lemma 4.1 has non-trivial consistency strength. This argument again makes use of the class W defined in Section 1.

Lemma 4.2. If $SR_{\mathcal{W}}^{-}(\kappa)$ holds for some infinite cardinal κ that is not a weakly shrewd cardinal, then $0^{\#}$ exists.

Proof. By Lemma 3.1, our assumptions yield a cardinal $\theta > \kappa$ with the property that for all cardinals $\bar{\kappa} < \bar{\theta}$, there is no elementary embedding $j: X \longrightarrow H(\theta)$ with $\bar{\kappa} + 1 \subseteq X \prec H(\bar{\theta})$, $j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}$ and $j(\bar{\kappa}) = \kappa > \bar{\kappa}$. As in the proof of Theorem 1.7, we can use these assumption to find cardinals $\bar{\kappa} < \bar{\theta}$ and an elementary embedding $j: X \longrightarrow H(\theta)$ with $\bar{\kappa} + 1 \subseteq X \prec H(\bar{\theta})$ and $j(\bar{\kappa}) = \kappa$. By our assumptions, we know that $j \upharpoonright \bar{\kappa} \neq \mathrm{id}_{\bar{\kappa}}$. Since $\mathrm{L}_{\bar{\kappa}} \cup {\mathrm{L}_{\bar{\kappa}}} \subseteq X$, we now know that $j \upharpoonright \mathrm{L}_{\bar{\kappa}} : \mathrm{L}_{\bar{\kappa}} \longrightarrow \mathrm{L}_{\kappa}$ is an elementary embedding between transitive structures that has a critical point. As in the proof of Theorem 1.5, the fact that $\bar{\kappa}$ is a cardinal and $|\mathrm{crit}(j \upharpoonright \mathrm{L}_{\bar{\kappa}})| < \bar{\kappa}$ now allows us to apply [11, Theorem 18.27] to conclude that $0^{\#}$ exists. \Box

By combining the above observation with Lemma 4.1, we can now conclude that, in the constructible universe L, weak shrewdness is equivalent to the validity of the principle SR^- for Σ_2 -definable classes.

Corollary 4.3. If V = L holds, then the following statements are equivalent for every infinite cardinal κ :

- (i) κ is a weakly shrewd cardinal.
- (*ii*) $\operatorname{SR}^{-}_{\mathcal{W}}(\kappa)$ holds.
- (iii) $\operatorname{SR}^{-}_{\mathcal{C}}(\kappa)$ holds for every class \mathcal{C} of structures of the same type that is definable by a Σ_2 -formula with parameters in $\operatorname{H}(\kappa)$.

In addition, we can also use the above lemma to motivate the statement of Theorem 1.10 by showing that the existence of a weakly shrewd cardinal does not imply the existence of a reflection point for classes of structures defined by Σ_3 -formulas. Note that the above results show that, over ZFC, the consistency of the existence of a shrewd cardinal implies the consistency of the assumptions of the following corollary.

Corollary 4.4. If V = L holds and there exists a single weakly shrewd cardinal, then there is no cardinal ρ with the property that $SR_{\mathcal{C}}^{-}(\rho)$ holds for every class \mathcal{C} of structures of the same type that is definable by a Σ_{3} -formula without parameters.

Proof. Let κ denote the unique weakly shrewd cardinal. Then it is easy to see that the set $\{\kappa\}$ is definable by a Σ_3 -formula without parameters. Therefore, there is a non-empty class C of structures of the same type that is definable by a Σ_3 -formula without parameters and consists of structures of cardinality κ . In particular, we know that $\operatorname{SR}^-_{\mathcal{C}}(\kappa)$ fails.

Now, assume, towards a contradiction, that there is a cardinal ρ with the property that $\operatorname{SR}^-_{\mathcal{C}}(\rho)$ holds for every class \mathcal{C} of structures of the same type that is definable by a Σ_3 -formula without parameters. An application of Corollary 4.3 then directly shows that ρ is a weakly shrewd cardinal and hence we can conclude that $\kappa = \rho$ holds. Since $\operatorname{SR}^-_{\mathcal{C}}(\kappa)$ fails, this yields a contradiction.

In the remainder of this section, we show that hyper-shrewd cardinals imply the existence of cardinals with strong structural reflection properties.

Proof of Theorem 1.10. Let κ be a weakly shrewd cardinal that is not shrewd. Then Lemma 3.5 already shows that there is a cardinal $\delta > \kappa$ with the property that the set $\{\delta\}$ is definable by a Σ_2 -formula with parameters in $H(\kappa)$. For the remainder of this proof, fix such a cardinal δ .

(ii) Given a natural number n > 0 and an ordinal $\alpha < \kappa$, assume, towards a contradiction, that for every cardinal $\alpha < \rho < \delta$, there exists a class C of structures of the same type that is definable by a Σ_n -formula with parameters in $H(\rho)$ such that $SR_{\mathcal{C}}^-(\rho)$ fails.¹⁵ Now, let ε denote the least strong limit cardinal above δ with the property that, in H(ε), for every cardinal $\alpha < \rho < \delta$, there exists a class C of structures of the same type that is definable by a Σ_n -formula with parameters in $H(\rho)$ such that $SR_c^-(\rho)$ fails. Then the definability of δ ensures that the set $\{\varepsilon\}$ is also definable by a Σ_2 -formula with parameters in H(κ). In this situation, in $H(\varepsilon)$, there is a class C of structures of the same type and a structure B of cardinality κ in C such that C is definable by a Σ_n -formula $\varphi(v_0, v_1)$ with parameter $z \in H(\kappa)$ and there is no elementary embedding of a structure of cardinality less than κ in Cinto B. Since Lemma 3.7 shows that κ is ε -hyper-shrewd, there are cardinals $\bar{\kappa} < \kappa < \varepsilon < \bar{\theta}$ and an elementary embedding $j: X \longrightarrow H(\theta)$ with $\bar{\kappa} \cup \{\bar{\kappa}, \varepsilon\} \subseteq X \prec H(\bar{\theta}), j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}$, $j(\bar{\kappa}) = \kappa, \ j(\varepsilon) = \varepsilon$ and $B, z \in \operatorname{ran}(j)$. Moreover, since $j \upharpoonright (\mathrm{H}(\bar{\kappa}) \cap X) = \operatorname{id}_{\mathrm{H}(\bar{\kappa}) \cap X}$, we know that $z \in H(\bar{\kappa}) \cap X$ and j(z) = z. Pick $A \in H(\bar{\theta}) \cap X$ with j(A) = B. Then $A \in H(\varepsilon)$ and, since both ε and z are fixed points of j, we know that $\varphi(A, z)$ holds in $H(\varepsilon)$. In particular, we can conclude that A is a structure of cardinality $\bar{\kappa}$ in C and, since $\bar{\kappa}$ is a subset of X, the embedding j induces an elementary embedding of A into B. But now, the fact A and B are both contained in $H(\varepsilon)$ implies that this embedding is also an element of $H(\varepsilon)$, a contradiction.

(iii) Assume that κ is inaccessible and $0^{\#}$ does not exist. Using Lemma 3.7, we find a cardinal $\theta > 2^{\delta}$, cardinals $\bar{\kappa} < \kappa < \delta < \bar{\theta}$ and an elementary embedding $j : X \longrightarrow H(\theta)$ with $\bar{\kappa} \cup \{\bar{\kappa}, \delta\} \subseteq X \prec H(\bar{\theta}), j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}, j(\bar{\kappa}) = \kappa$ and $j(\delta) = \delta$. Let ε denote the minimal element in $X \cap [\bar{\kappa}, \delta]$ satisfying $j(\varepsilon) = \varepsilon$.

Claim. ε is an inaccessible cardinal.

Proof of the Claim. First, assume, towards a contradiction, that ε is singular. Since we have $|\varepsilon| = |\varepsilon|^{\mathrm{H}(\theta)} = |\varepsilon|^{\mathrm{H}(\bar{\theta})} \in X$, it follows that $j(|\varepsilon|) = |\varepsilon| \ge \bar{\kappa}$ and hence the minimality of ε implies that ε is a cardinal. Then the non-existence of $0^{\#}$ implies that ε is a singular cardinal in L. Set $\lambda = \mathrm{cof}(\varepsilon)^{\mathrm{L}} < \varepsilon \le \delta$ and let $c : \lambda \longrightarrow \varepsilon$ be the $<_{\mathrm{L}}$ -least cofinal map from λ to ε in L. Since $\mathrm{L}_{\delta} \subseteq \mathrm{H}(\theta) \cap \mathrm{H}(\bar{\theta})$, we now know that $\lambda, c \in X$, $j(\lambda) = \lambda$ and j(c) = c. But this implies that $\lambda < \bar{\kappa}$ and hence $\lambda \subseteq X$. Pick $\xi < \lambda$ with $c(\xi) > \bar{\kappa}$. Then

$$ar{\kappa} \ < \ \kappa \ = \ j(ar{\kappa}) \ < \ j(c(\xi)) \ = \ j(c)(j(\xi)) \ = \ c(\xi) \ < \ arepsilon,$$

contradicting the minimality of ε . This shows that ε is a regular cardinal.

Now, assume, towards a contradiction, that ε is not a strong limit cardinal and let $\mu < \varepsilon$ be the least cardinal satisfying $2^{\mu} \ge \varepsilon$. Then the inaccessibility of κ implies that $\mu \ge \kappa$. Since elementarity implies that $2^{\delta} \in H(\theta) \cap H(\overline{\theta})$, we know that μ is the least cardinal with

¹⁵Note that, by using an universal Σ_n -formula, this statement can be expressed by a single \mathcal{L}_{\in} -formula with parameters α and δ .

 $2^{\mu} \geq \varepsilon$ in both $H(\theta)$ and $H(\bar{\theta})$. But this implies that $\mu \in X \cap [\kappa, \varepsilon)$ with $j(\mu) = \mu$, a contradiction.

Now, assume, towards a contradiction, that there exists $C \subseteq V_{\varepsilon}$, $a \in \mathsf{FmI}$ and $z \in \mathsf{H}(\kappa)$ such that $\mathcal{C} = \{A \in V_{\varepsilon} \mid \mathsf{Sat}(V_{\varepsilon}, \langle A, z \rangle, a)\}$ and, in V_{ε} ,¹⁶ the class \mathcal{C} consists of structures of the same type and $\mathrm{SR}_{\mathcal{C}}^{-}(\kappa)$ fails. By elementarity, we find $\mathcal{C} \in V_{\varepsilon+1} \cap X$, $a \in \mathsf{FmI} \subseteq X$ and $z \in \mathsf{H}(\bar{\kappa}) \cap X$ such that the elements $j(\mathcal{C}), j(a)$ and j(z) witness the above statement. Since we have j(a) = a and j(z) = z, we also know that $j(\mathcal{C}) = \mathcal{C}$. Another application of elementarity now yields $B \in \mathcal{C} \cap X$ such that $\mathsf{Sat}(V_{\varepsilon}, \langle j(B), z \rangle, a)$ holds and, in V_{ε} , the structure j(B) witnesses the failure of $\mathrm{SR}_{\mathcal{C}}^{-}(\kappa)$. We then know that $\mathsf{Sat}(V_{\varepsilon}, \langle B, z \rangle, a)$ holds and hence B is also an element of \mathcal{C} . Since B is a structure of cardinality $\bar{\kappa}$ in V_{ε} , it follows that the domain of B is a subset of X and, by the inaccessibility of ε , the restriction of j to this domain is an element of V_{ε} . But this restricted map is an elementary embedding from B into j(B) in V_{ε} , a contradiction. The above arguments show that, in V_{ε} , the principle $\mathrm{SR}_{\mathcal{C}}^{-}(\kappa)$ holds for every class \mathcal{C} that is defined by a formula using parameters from $\mathrm{H}(\kappa)$. \Box

We now use Theorems 1.9 and 1.10 to show that the consistency strength of the existence of cardinals with maximal local structural reflection properties is strictly smaller than the existence of a weakly shrewd cardinal that is not shrewd. Moreover, by combining Theorem 1.10 with the compactness theorem, we can prove that the principle SR⁻ cannot be used to characterize large cardinal properties that imply strong inaccessibility.

Proof of Theorem 1.11. (i) Let κ be a weakly shrewd cardinal that is not shrewd. Then Lemma 3.7 shows that κ is δ -hyper-shrewd for some cardinal $\delta > \kappa$ and we can apply Corollary 3.10 to conclude that κ is δ -hyper-shrewd in L. Let G be $\operatorname{Add}(\delta^+, 1)^{\text{L}}$ -generic over L. Then Lemma 3.14 shows that, in $\operatorname{L}[G]$, the set $\{\delta\}$ is definable by a Σ_2 -formula without parameters and κ is an inaccessible weakly shrewd cardinal that is not shrewd. Since $0^{\#}$ does not exist in $\operatorname{L}[G]$ and the partial order $\operatorname{Add}(\delta^+, 1)^{\text{L}}$ is $<\delta$ -closed in L, we can apply the last part of Theorem 1.10 in $\operatorname{L}[G]$ to find $\kappa < \varepsilon < \delta$ with the property that $\langle L_{\varepsilon}, \in, \kappa \rangle$ is a transitive model of the formalized $\mathcal{L}_{\dot{c}}$ -theory $\operatorname{ZFC} + \{\operatorname{SR}_n^- \mid 0 < n < \omega\}$ with respect to some canonical formalized satisfaction predicate. Since such a satisfaction predicate can be defined by a $\Delta_1^{\text{ZFC}-}$ -formula, the model $\langle L_{\varepsilon}, \in, \kappa \rangle$ also has these properties in both L and V. These computations prove the first part of the theorem.

(ii) Assume that the existence of a weakly shrewd cardinal that is not shrewd is consistent with the axioms of ZFC. By Theorem 1.9, this assumption implies that the existence of a weakly shrewd cardinal smaller than 2^{\aleph_0} is consistent with ZFC. Since the set $\{2^{\aleph_0}\}$ is always definable by a Σ_2 -formula without parameters, we can now apply Theorem 1.10 to show that for all $0 < n < \omega$, the $\mathcal{L}_{\dot{c}}$ -theory ZFC + SR $_n^-$ + " $\dot{\kappa} < 2^{\aleph_0}$ " is consistent. By the *Compactness Theorem*, this allows us to conclude that our assumption implies the consistency of the $\mathcal{L}_{\dot{c}}$ -theory

ZFC + {SR_n⁻ | 0 < n <
$$\omega$$
} + " $\dot{\kappa}$ < 2 ^{\aleph_0} ".

Now, assume that the above $\mathcal{L}_{\dot{c}}$ -theory is consistent. By Theorem 1.7, this implies that ZFC is consistent with the existence of a weakly shrewd cardinal smaller than 2^{\aleph_0} and therefore ZFC is consistent with the existence of a weakly shrewd cardinal that is not shrewd.

5. Fragments of weak shrewdness

Motivated by Rathjen's definition of A- η -shrewd cardinals (see [17, Definition 2.2]), we now study restrictions of weak shrewdness and derive embedding characterizations for the resulting large cardinal notions. Together with the concept of local $\Sigma_n(R)$ -classes, this analysis will allow us to characterize several classical notions from the lower part of the large cardinal hierarchy through the principle SR⁻ in the next section. Moreover, our results will allow us to show that Hamkins' weakly compact embedding property is equivalent to Lévy's notion of weak Π_1^1 -indescribability.

¹⁶This statement about the structure $\langle V_{\varepsilon}, \in \rangle$ is again stated using the formalized satisfaction relation Sat.

Remember that $\mathcal{L}_{\dot{A}}$ denotes the first-order language that extends \mathcal{L}_{\in} by a unary predicate symbol \dot{A} .

Definition 5.1. Given a class R, a natural number n > 0 and a cardinal θ , an infinite cardinal $\kappa < \theta$ is weakly (Σ_n, R, θ) -shrewd if for every Σ_n -formula $\Phi(v_0, v_1)$ in $\mathcal{L}_{\dot{A}}$ and every $A \subseteq \kappa$ with the property that $\Phi(A, \kappa)$ holds in $\langle \mathrm{H}(\theta), \in, R \rangle$, there exist cardinals $\bar{\kappa} < \bar{\theta}$ such that $\bar{\kappa} < \kappa$ and $\Phi(A \cap \bar{\kappa}, \bar{\kappa})$ holds in $\langle \mathrm{H}(\bar{\theta}), \in, R \rangle$.

It is easy to see that a cardinal κ is weakly shrewd if and only if it is weakly (Σ_n, R, θ) shrewd for all cardinals $\theta > \kappa$, all $0 < n < \omega$ and all classes R that are definable by Π_1 -formulas with parameters in $H(\kappa)$. The following variation of Lemma 3.1 provides a characterization of restricted weak shrewdness in terms of elementary embeddings between set-sized structures:

Lemma 5.2. The following statements are equivalent for all classes R, all natural numbers n > 0 and all infinite cardinals $\kappa < \theta$:

- (i) κ is weakly (Σ_n, R, θ) -shrewd.
- (ii) For every $A \subseteq \kappa$, there exist cardinals $\bar{\kappa} < \bar{\theta}$ and a Σ_n -elementary embedding $j : \langle X, \in, R \rangle \longrightarrow \langle \mathrm{H}(\theta), \in, R \rangle$ satisfying $\langle X, \in, R \rangle \prec_{\Sigma_{n-1}} \langle \mathrm{H}(\bar{\theta}), \in, R \rangle$,¹⁷ $\bar{\kappa} + 1 \subseteq X$, $j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}, j(\bar{\kappa}) = \kappa > \bar{\kappa}$ and $A \in \mathrm{ran}(j)$.
- (iii) For every $z \in H(\theta)$, there exist cardinals $\bar{\kappa} < \bar{\theta}$ and an elementary embedding $j : \langle X, \in, R \rangle \longrightarrow \langle H(\theta), \in, R \rangle$ satisfying $\langle X, \in, R \rangle \prec_{\Sigma_{n-1}} \langle H(\bar{\theta}), \in, R \rangle$, $\bar{\kappa} + 1 \subseteq X$, $j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}$, $j(\bar{\kappa}) = \kappa > \bar{\kappa}$ and $z \in \mathrm{ran}(j)$.

Proof. First, assume that (ii) holds. Fix a Σ_n -formula $\Phi(v_0, v_1)$ in $\mathcal{L}_{\dot{A}}$ and a subset A of κ such that $\Phi(A, \kappa)$ holds in $\langle \mathrm{H}(\theta), \in, R \rangle$. Pick cardinals $\bar{\kappa} < \bar{\theta}$ and a Σ_n -elementary embedding $j : \langle X, \in, R \rangle \longrightarrow \langle \mathrm{H}(\theta), \in, R \rangle$ such that $\langle X, \in, R \rangle \prec_{\Sigma_{n-1}} \langle \mathrm{H}(\bar{\theta}), \in, R \rangle, \bar{\kappa} + 1 \subseteq X, j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}, j(\bar{\kappa}) = \kappa > \bar{\kappa}$ and $A \in \mathrm{ran}(j)$. Then $A \cap \bar{\kappa} \in X$ and $j(A \cap \bar{\kappa}) = A$. Therefore elementarity implies that the Σ_n -statement $\Phi(A \cap \bar{\kappa}, \bar{\kappa})$ holds in $\langle X, \in, R \rangle$ and, since our assumptions ensure that Σ_n -statements are upwards-absolute from $\langle X, \in, R \rangle$ to $\langle \mathrm{H}(\bar{\theta}), \in, R \rangle$, we can conclude that this statement also holds in $\langle \mathrm{H}(\bar{\theta}), \in, R \rangle$. These computations show that (i) holds in this case.

Now, assume that (i) holds and fix an element z of $H(\theta)$. Pick an elementary submodel $\langle Y, \in, R \rangle$ of $\langle H(\theta), \in, R \rangle$ of cardinality κ with $\kappa \cup \{\kappa, z\} \subseteq Y$, and a bijection $b : \kappa \longrightarrow Y$ with $b(0) = \kappa$, $b(1) = \langle z, \kappa \rangle$ and $b(\omega \cdot (1 + \alpha)) = \alpha$ for all $\alpha < \kappa$. Let Fml_* denote the class of all formalized $\mathcal{L}_{\dot{A}}$ -formulas and let Sat_* denote the formalized satisfaction relation for $\mathcal{L}_{\dot{A}}$ -structures. Then the classes Fml_* and Sat_* are both defined by Σ_1 -formulas in \mathcal{L}_{\in} . Fix a recursive enumeration $\langle a_l \mid l < \omega \rangle$ of the class Fml_* and let A be the subset of κ consisting of all ordinals of the form $\prec l, \alpha_0, \ldots, \alpha_{m-1} \succ$ with the property that $l < \omega, \alpha_0, \ldots, \alpha_{m-1} < \kappa$, a_l codes a formula with m free variables and $\mathsf{Sat}_*(Y, R \cap Y, \langle b(\alpha_0), \ldots, b(\alpha_{m-1}) \rangle, a_l)$ holds. Let $\psi(v_0, v_1)$ be a universal \prod_n -formula in $\mathcal{L}_{\dot{A}}$ (as constructed in [12, Section 1]).¹⁸ Now, pick a Σ_n -formula¹⁹ $\Phi(v_0, v_1)$ in $\mathcal{L}_{\dot{A}}$ such that $\Phi(B, \delta)$ holds in structures of the form $\langle H(\vartheta), \in, R \rangle$ if and only if $\delta < \vartheta$ is a limit ordinal and, in $H(\vartheta)$, there exists a set X and a bijection $b : \delta \longrightarrow X$ such that the following statements hold:

(i) If $x \in X$ and $k < \omega$ such that $\psi(k, x)$ holds in $\langle H(\vartheta), \in, R \rangle$, then $\psi(k, x)$ holds in $\langle X, \in, R \rangle$.

$$\langle X, \in, R \rangle \models \forall x \ [\varphi(x) \longleftrightarrow \psi(k, x)]$$

 $\langle \mathrm{H}(\vartheta), \in, R \rangle \models \forall x_0, \dots, x_{m-1} \ [\varphi(x_0, \dots, x_{m-1}) \longleftrightarrow \psi(x_0, \dots, x_{m-1})]$

holds for every class R and every infinite cardinal ϑ is closed under conjunctions, disjunctions, bounded universal quantification and unbounded existential quantification.

¹⁷In the setting of this lemma, the notions of Σ_n -elementary embeddings and submodels are defined through the absoluteness of Σ_n -formulas in the extended language $\mathcal{L}_{\dot{A}}$.

¹⁸Note that for every infinite cardinal ϑ and every class R, the structure $\langle H(\vartheta), \in, R \rangle$ is closed under functions which are *rudimentary in* R. This shows that for every Π_n -formula $\varphi(v)$ in $\mathcal{L}_{\dot{A}}$, we can find $k < \omega$ such that

holds for every class R, every infinite cardinal ϑ and every elementary submodel $\langle X, \in, R \rangle$ of $\langle H(\vartheta), \in, R \rangle$.

¹⁹Note that, given $0 < n < \omega$, a standard induction shows that the class of all $\mathcal{L}_{\dot{A}}$ -formulas $\varphi(v_0, \ldots, v_{m-1})$ with the property that there exists a Σ_n -formula $\psi(v_0, \ldots, v_{m-1})$ in $\mathcal{L}_{\dot{A}}$ such that ZFC proves that

- (ii) $\delta + 1 \subseteq X$, $b(0) = \delta$ and $b(\omega \cdot (1 + \alpha)) = \alpha$ for all $\alpha < \delta$.
- (iii) Given $\alpha_0, \ldots, \alpha_{m-1} < \delta$ and $l < \omega$ such that a_l codes a formula with m free variables, we have

 $\prec l, \alpha_0, \ldots, \alpha_{m-1} \succ \in B \iff \mathsf{Sat}_*(X, R \cap X, \langle b(\alpha_0), \ldots, b(\alpha_{m-1}) \rangle, a_l).$

Then $\Phi(A, \kappa)$ holds in $\langle \mathrm{H}(\theta), \in, R \rangle$ and hence we can find cardinals $\bar{\kappa} < \bar{\theta}$ such that $\bar{\kappa} < \kappa$ and $\Phi(A \cap \bar{\kappa}, \bar{\kappa})$ holds in $\langle \mathrm{H}(\bar{\theta}), \in, R \rangle$. Pick a set $X \in \mathrm{H}(\bar{\theta})$ and a bijection $\bar{b} : \bar{\kappa} \longrightarrow X$ witnessing this. Then the definition of the formula Φ ensures that all Π_n -formulas in $\mathcal{L}_{\dot{A}}$ are downwards-absolute from $\langle \mathrm{H}(\bar{\theta}), \in, R \rangle$ to $\langle X, \in, R \rangle$ and this directly allows us to conclude that $\langle X, \in, R \rangle \prec_{\Sigma_{n-1}} \langle \mathrm{H}(\bar{\theta}), \in, R \rangle$. Define

$$j = b \circ \overline{b} : X \longrightarrow H(\theta).$$

Then we know that j is an elementary embedding of $\langle X, \in, R \rangle$ into $\langle H(\theta), \in, R \rangle$ satisfying $j \upharpoonright \bar{\kappa} = id_{\bar{\kappa}}, j(\bar{\kappa}) = \kappa$ and $z \in ran(j)$. This shows that (iii) holds in this case.

We now derive some easy consequences of the equivalences established above.

Corollary 5.3. Given infinite cardinals $\kappa < \theta$, if κ is weakly $(\Sigma_1, \emptyset, \theta)$ -shrewd, then κ is weakly inaccessible.

Proof. Assume, towards a contradiction, that κ is not weakly inaccessible. Since Lemma 5.2 directly implies that all weakly $(\Sigma_1, \emptyset, \theta)$ -shrewd cardinals are uncountable limit cardinals, this assumption allows us to find a cofinal subset A of κ of order-type $\lambda < \kappa$. By Lemma 5.2, there exist cardinals $\bar{\kappa} < \bar{\theta}$ and an elementary embedding $j : X \longrightarrow H(\theta)$ satisfying $X \prec_{\Sigma_0} H(\bar{\theta}), \bar{\kappa} + 1 \subseteq X, j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}, j(\bar{\kappa}) = \kappa > \bar{\kappa}$ and $A, \lambda \in \mathrm{ran}(j)$. But then we have $\lambda \cup \{\lambda, A \cap \bar{\kappa}\} \subseteq X, j \upharpoonright (\lambda + 1) = \mathrm{id}_{\lambda+1}$ and $j(A \cap \bar{\kappa}) = A$. By elementarity, this implies that $\mathrm{otp}(A) = \lambda = \mathrm{otp}(A \cap \bar{\kappa})$ and hence $A \subseteq \bar{\kappa}$, a contradiction.

Next, we observe that, in the case $\theta = \kappa^+$, the Lemma 5.2 yields non-trivial elementary embeddings between transitive structures. Note that the same argument as for Σ_0 -formulas in \mathcal{L}_{\in} shows that $\langle M, \in, R \rangle \prec_{\Sigma_0} \langle N, \in, R \rangle$ holds for every class R and all transitive classes M and N with $M \subseteq N$.

Corollary 5.4. Let R be a class, let n > 0 be a natural number, let κ be a weakly (Σ_n, R, κ^+) shrewd cardinal and let $z \in H(\kappa^+)$. Then there exists a transitive set N and a non-trivial
elementary embedding $j : \langle N, \in, R \rangle \longrightarrow \langle H(\kappa^+), \in, R \rangle$ with the property that crit(j) is a
cardinal, $\langle N, \in, R \rangle \prec_{\Sigma_{n-1}} \langle H(\operatorname{crit}(j)^+), \in, R \rangle$, $j(\operatorname{crit}(j)) = \kappa$ and $z \in \operatorname{ran}(j)$.

Proof. With the help of Lemma 5.2, we can find cardinals $\bar{\kappa} < \bar{\theta}$ and an elementary embedding $j : \langle N, \in, R \rangle \longrightarrow \langle \mathrm{H}(\kappa^+), \in, R \rangle$ with $\langle N, \in, R \rangle \prec_{\Sigma_{n-1}} \langle \mathrm{H}(\bar{\theta}), \in, R \rangle$, $\bar{\kappa} + 1 \subseteq N$, $j \upharpoonright \bar{\kappa} = \mathrm{id}_{\bar{\kappa}}, j(\bar{\kappa}) = \kappa > \bar{\kappa}$ and $z \in \mathrm{ran}(j)$. In this situation, elementarity implies that $N = \mathrm{H}(\bar{\kappa}^+)^N = \mathrm{H}(\bar{\kappa}^+) \cap N \subseteq \mathrm{H}(\bar{\kappa}^+)$ and, since $\bar{\kappa} \subseteq N$, this shows that N is transitive. In particular, we know that $\langle N, \in, R \rangle \prec_{\Sigma_0} \langle \mathrm{H}(\bar{\kappa}^+), \in, R \rangle$ and this completes the proof in the case n = 1. Next, if n > 2, then elementarity directly implies that $\bar{\theta} = \bar{\kappa}^+$ and this shows that N also possesses the desired properties in this case. Finally, if n = 2, then we have $\langle N, \in, R \rangle \prec_{\Sigma_1} \langle \mathrm{H}(\bar{\theta}), \in, R \rangle$, transitivity implies that all Σ_1 -formulas are upwards-absolute from $\langle N, \in, R \rangle$ to $\langle \mathrm{H}(\bar{\kappa}^+), \in, R \rangle$ and from $\langle \mathrm{H}(\bar{\kappa}^+), \in, R \rangle$ to $\langle \mathrm{H}(\bar{\theta}), \in, R \rangle$, and therefore we can conclude that $\langle N, \in, R \rangle \prec_{\Sigma_1} \langle \mathrm{H}(\bar{\kappa}^+), \in, R \rangle$ holds in this case.

The next lemma will allow us to show that both weak inaccessibility and weak Mahloness are equivalent to certain restrictions of weak shrewdness.

Lemma 5.5. Given a class R of cardinals, the following statements are equivalent for every cardinal κ in R:

- (i) κ is regular and the set $R \cap \kappa$ is stationary in κ .
- (ii) κ is weakly (Σ_1, R, κ^+) -shrewd.

Proof. First, assume that (i) holds and fix $z \in H(\kappa^+)$. With the help of an elementary chain of submodels, we can use the stationarity of $R \cap \kappa$ in κ to find a cardinal $\bar{\kappa} \in R \cap \kappa$ and an elementary substructure $\langle X, \in, R \rangle$ of $\langle H(\kappa^+), \in, R \rangle$ of cardinality $\bar{\kappa}$ such that $X \cap \kappa = \bar{\kappa}$ and $tc(\{z\}) \subseteq X$. Let $\pi : X \longrightarrow N$ denote the corresponding transitive collapse.

22

Claim. $\pi[R \cap X] = N \cap R$.

Proof of the Claim. In one direction, if $\delta \in R \cap X \subseteq \kappa^+$, then the fact that R consists of cardinals implies that either $\delta = \kappa$ and $\pi(\delta) = \bar{\kappa} \in R$, or $\delta \in X \cap \kappa = \bar{\kappa}$ and $\pi(\delta) = \delta \in R$. In the other direction, if $\alpha \in N$ with $\pi^{-1}(\alpha) \notin R$, then either $\alpha < \bar{\kappa}$ and $\alpha = \pi^{-1}(\alpha) \notin R$, or $\alpha > \bar{\kappa}$, α has cardinality $\bar{\kappa}$ in N and we can again make use of the fact that R consists of cardinals to conclude that $\alpha \notin R$.

The above claim now shows that $\pi : \langle N, \in, R \rangle \longrightarrow \langle X, \in, R \rangle$ is an isomorphism and this directly implies that $\pi^{-1} : \langle N, \in, R \rangle \longrightarrow \langle H(\kappa^+), \in, R \rangle$ is an elementary embedding with crit $(\pi^{-1}) = \bar{\kappa}, \pi^{-1}(\bar{\kappa}) = \kappa$ and $z \in \operatorname{ran}(\pi^{-1})$. Moreover, we know that N is a transitive set of cardinality $\bar{\kappa}$ and hence $\langle N, \in, R \rangle \prec_{\Sigma_0} \langle H(\bar{\kappa}^+), \in, R \rangle$. By Lemma 5.2, this shows that (ii) holds in this case.

Now, assume that (ii) holds. Then Corollary 5.3 shows that κ is regular. Fix a closed unbounded subset C of κ and use Corollary 5.4 to find a transitive set N and a nontrivial elementary embedding $j : \langle N, \in, R \rangle \longrightarrow \langle H(\kappa^+), \in, R \rangle$ such that $j(\operatorname{crit}(j)) = \kappa$ and $C \in \operatorname{ran}(j)$. Then $C \cap \operatorname{crit}(j) \in N$, $j(C \cap \operatorname{crit}(j)) = C$ and hence $\operatorname{crit}(j) \in \operatorname{Lim}(C) \subseteq C$. Since elementarity implies that $\operatorname{crit}(j) \in R$, we can now conclude that $C \cap R \neq \emptyset$. This shows that (i) holds in this case.

Corollary 5.6. (i) A cardinal κ is weakly inaccessible if and only if it is weakly (Σ_1, Cd, κ^+) -shrewd.

(ii) A cardinal κ is weakly Mahlo if and only if it is weakly (Σ_1, Rg, κ^+) -shrewd.

Proof. Note that a regular cardinal is weakly inaccessible if and only if it is a stationary limit of cardinals. Moreover, a regular cardinal is defined to be weakly Mahlo if and only it is a stationary limit of regular cardinals. Therefore both statement follow directly from Lemma 5.5. $\hfill \Box$

Next, we show that weak Π_n^1 -indescribability also corresponds to a certain canonical restrictions of weak shrewdness.

Lemma 5.7. The following statements are equivalent for every cardinal κ and every natural number n > 0:

- (i) κ is weakly Π_n^1 -indescribable.
- (ii) κ is weakly $(\Sigma_{n+1}, \emptyset, \kappa^+)$ -shrewd.

Proof. First, assume that (ii) holds, A_0, \ldots, A_{m-1} are relations on κ and Φ is a Π_n^1 -sentence that holds in $\langle \kappa, \in, A_0, \ldots, A_{m-1} \rangle$. Using Corollary 5.4, we find a transitive set N and a non-trivial elementary embedding $j : N \longrightarrow H(\kappa^+)$ with the property that crit(j) is a cardinal, $N \prec_{\Sigma_n} H(\operatorname{crit}(j)^+), j(\operatorname{crit}(j)) = \kappa$ and $A_0, \ldots, A_{m-1} \in \operatorname{ran}(j)$. Given i < m, if A_i is a k_i -ary relation on κ , then have $A \cap \operatorname{crit}(j)^{k_i} \in N$ with $j(A \cap \operatorname{crit}(j)^{k_i}) = A$. Therefore, elementarity implies that, in N, the sentence Φ holds in the structure

 $\langle \operatorname{crit}(j), \in, A_0 \cap \operatorname{crit}(j)^{k_0}, \dots, A_{m-1} \cap \operatorname{crit}(j)^{k_{m-1}} \rangle.$

Since this statement can be expressed by a Π_n -formula with parameters in N, our assumptions imply that it also holds in $H(\operatorname{crit}(j)^+)$ and therefore it holds in V too. These computations show that (i) holds in this case.

Now, assume that (i) holds. In order to derive the desired conclusion, we introduce a canonical translation of Π_n -statements over $H(\kappa^+)$ into Π_n^1 -statements over some expansions of the structure $\langle \kappa, \in \rangle$ by finitely-many relation symbols. First, we set

 $P = \{ \langle \alpha, \beta, \prec \alpha, \beta \succ \rangle \mid \alpha, \beta \in \text{Ord} \}.$

For each infinite cardinal δ , we now define $C(\delta)$ to consists of all subsets B of δ with the property that

$$E_B = \{ \langle \alpha, \beta \rangle \mid \alpha, \beta < \delta, \ \prec \alpha, \beta \succ \in B \}$$

is an extensional and well-founded relation on δ . Note that with the help of rank functions, it is easy to see that there is a Σ_1^1 -formula that uniformly defines $C(\delta)$ in $\langle \delta, \in, P \cap \delta^3 \rangle$. Given $B \in C(\delta)$, we let $\pi_B : \langle \delta, E_B \rangle \longrightarrow \langle z_B, \in \rangle$ denote the corresponding transitive collapse and

set $x_B = \pi_B(0)$. Then $x_B, z_B \in H(\delta^+)$ for all $B \in \mathsf{C}(\delta)$ and it is also easy to see that every element of $H(\delta^+)$ is of the form x_B for some $B \in C(\delta)$. Now, given an infinite cardinal δ and subsets A, B_0, \ldots, B_{m-1} of δ with $B_0, \ldots, B_{m-1} \in \mathsf{C}(\delta)$, we say that $B \in \mathsf{C}(\delta)$ codes a model containing $A, x_{B_0}, \ldots, x_{B_{m-1}}$ if the following statements hold:

- x_B = κ, π_B(1) = A and π_B⁻¹(α) = ω · (1 + α) for all α < κ.
 For every i < m, the transposition τ_i = (0, i + 2)²⁰ is an isomorphism of ⟨κ, E_B⟩ and $\langle \kappa, E_{B_i} \rangle$.

Note that, in the above situation, an easy induction shows that for all i < m, we have $\pi_B = \pi_{B_i} \circ \tau_i, z_B = z_{B_i}$ and $x_{B_i} = \pi_B(i+2)$. Moreover, it is easy to see that for every $m < \omega$, there is a Σ_1^1 -formula $\Psi(v_0, \ldots, v_{m+1})$ with second-order variables v_0, \ldots, v_{m+1} and the property that for every infinite cardinal δ and all $A, B, B_0, \ldots, B_{m-1} \subseteq \delta$, the statement $\Psi(A, B, B_0, \ldots, B_{m-1})$ holds in $\langle \delta, \epsilon, P \cap \delta^3 \rangle$ if and only if $B, B_0, \ldots, B_{m-1} \in \mathsf{C}(\delta)$ and B codes a model containing $A, x_{B_0}, \ldots, x_{B_{m-1}}$. Given some Σ_1 -formula $\varphi(v_0, \ldots, v_m)$ in \mathcal{L}_{\in} , we can now use the fact that a Σ_1 -formula in \mathcal{L}_{\in} holds true if and only if it holds true in a transitive set containing all of its parameters to find a Σ_1^1 -formula $\Phi(v_0, \ldots, v_m)$ with second-order variables $v_1 \ldots, v_m$ and the property that for every infinite cardinal δ , all $A \subseteq \delta$ and all $B_0, \ldots, B_{m-1} \in \mathsf{C}(\delta)$, we have

$$\mathrm{H}(\delta^+) \models \varphi(A, x_{B_0}, \dots, x_{B_{m-1}}) \iff \langle \delta, \in, P \cap \delta^3 \rangle \models \Phi(A, B_0, \dots, B_{m-1})$$

Now, fix a \prod_{n} -formula $\varphi(v_0, v_1, v_2)$ and a subset A of κ with the property that the statement $\exists x \ \varphi(x, A, \kappa)$ holds in $H(\kappa^+)$. With the help of the above constructions, we can now find a Π_n^1 -sentence Φ with the property that

$$\mathrm{H}(\delta^+) \models \exists x \ \varphi(x, B, \delta) \iff \exists X \subseteq \delta \ \langle \delta, P \cap \delta^3, B, X \rangle \models \Phi$$

holds for every infinite cardinal δ and every subset B of δ . Then there exists $X \subseteq \kappa$ with $\langle \kappa, P \cap \kappa^3, A, X \rangle \models \Phi$ and hence we can apply [15, Theorem 6] to find a cardinal $\bar{\kappa} < \kappa$ such that Φ holds in $\langle \bar{\kappa}, P \cap \bar{\kappa}^3, A \cap \bar{\kappa}, X \rangle$. But this shows that $\exists x \ \varphi(x, A \cap \bar{\kappa}, \bar{\kappa})$ holds in $H(\bar{\kappa}^+)$. These computations allow us to conclude that (ii) holds in this case. \square

We end this section by using the embedding characterization for weakly Π_1^1 -indescribable cardinals provided by Corollary 5.4 and Lemma 5.7 to show that this large cardinal property is equivalent to Hamkins' weakly compact embedding property. Remember that a cardinal κ has the weakly compact embedding property if for every transitive set M of cardinality κ with $\kappa \in M$, there is a transitive set N and an elementary embedding $j: M \longrightarrow N$ with $\operatorname{crit}(j) = \kappa.$

Corollary 5.8. The following statements are equivalent for every infinite cardinal κ :

- (i) κ has the weakly compact embedding property.
- (ii) κ is weakly Π_1^1 -indescribable.
- (iii) There is a transitive set N and a non-trivial elementary embedding $j: N \longrightarrow H(\kappa^+)$ with the property that crit (j) is a cardinal, $j(\operatorname{crit}(j)) = \kappa$ and $N \prec_{\Sigma_1} \operatorname{H}(\operatorname{crit}(j)^+)$.
- (iv) For every cardinal $\theta > \kappa$ and all $z \in H(\theta)$, there is a transitive set N and a nontrivial elementary embedding $j: N \longrightarrow H(\theta)$ with the property that crit (j) is a cardinal, $j(\operatorname{crit}(j)) = \kappa$, $\operatorname{H}(\operatorname{crit}(j)^+)^N \prec_{\Sigma_1} \operatorname{H}(\operatorname{crit}(j)^+)$ and $z \in \operatorname{ran}(j)$.

Proof. First, assume that (i) holds. Fix a cardinal $\theta > \kappa$ and $z \in H(\theta)$. Pick an elementary submodel X of $H(\theta)$ of cardinality κ with $\kappa \cup \{\kappa, z\} \subseteq X$ and let $\pi : \langle X, \in \rangle \longrightarrow \langle B, \in \rangle$ denote the corresponding transitive collapse. Note that elementarity directly implies that $\pi^{-1} \upharpoonright \mathrm{H}(\kappa^+)^B = \mathrm{id}_{\mathrm{H}(\kappa^+)^B}$. Pick an elementary submodel M of $\mathrm{H}(\kappa^+)$ of cardinality κ with $\kappa \cup \{B\} \subseteq M$ and fix a bijection $b: \kappa \longrightarrow B$ in M. Since M is transitive, we can use the weakly compact embedding property to find a transitive set N and an elementary embedding $j: M \longrightarrow N$ with crit $(j) = \kappa$. Define

$$D = \{ \prec \alpha, \beta \succ \mid b(\alpha) \in b(\beta) \} \in M$$

and let $E \in M$ be the binary relation on κ coded by D. Then $\langle \kappa, E \rangle$ is well-founded and extensional, and $b: \langle \kappa, E \rangle \longrightarrow \langle B, \in \rangle$ is the corresponding transitive collapse. Now,

²⁰I.e. τ_i is the unique permutation of κ with $\operatorname{supp}(\tau_i) = \{0, 1+2\}, \tau_i(0) = i+2 \text{ and } \tau_i(i+2) = 0.$

since $D = j(D) \cap \kappa \in N$ implies that E is contained in N and N is a transitive model of ZFC⁻, the above observations show that B and b are also elements of N. Moreover, since $j \upharpoonright \kappa = \mathrm{id}_{\kappa}$, we have $j(x) = (j(b) \circ b^{-1})(x)$ for all $x \in B$ and therefore we know that the elementary embedding $j \upharpoonright B : B \longrightarrow j(B)$ is an element of N. In addition, since we have $\mathrm{H}(\kappa^+)^B \subseteq \mathrm{H}(\kappa^+)^N \subseteq \mathrm{H}(\kappa^+)$ and our setup ensures that $\mathrm{H}(\kappa^+)^B = \mathrm{H}(\kappa^+)^X$ is an elementary submodel of $\mathrm{H}(\kappa^+)$, we know that $\mathrm{H}(\kappa^+)^B \prec_{\Sigma_1} \mathrm{H}(\kappa^+)^N$. Using elementarity, these computations yield a transitive set A of cardinality less than κ and an elementary embedding $k : A \longrightarrow B$ with the property that $\operatorname{crit}(k)$ is a cardinal with $k(\operatorname{crit}(k)) = \kappa$, $\pi(z) \in \operatorname{ran}(k)$ and $\mathrm{H}(\operatorname{crit}(k)^+)^A \prec_{\Sigma_1} \mathrm{H}(\operatorname{crit}(k)^+)$. Finally, using the fact that $\pi^{-1}(\kappa) = \kappa$, we can conclude that the elementary embedding $\pi^{-1} \circ k : A \longrightarrow \mathrm{H}(\theta)$ possesses all of the properties listed in (iv). Therefore, these arguments show that (iv) holds in this case.

Next, a combination of Lemma 5.2 with Lemma 5.7 directly shows that (iv) implies (ii) and (ii) implies (iii).

Finally, assume, towards a contradiction, that (iii) holds and (i) fails. By elementarity, we know that, in N, there is a transitive set M of cardinality crit (j) with crit $(j) \in M$ and the property that for every transitive set B, there is no elementary embedding $k : M \longrightarrow B$ with crit $(k) = \operatorname{crit}(j)$. Since this statement can be formalized by a Π_1 -formula with parameters M and crit (j), our assumptions imply that it holds in $H(\operatorname{crit}(j)^+)$ and, by Σ_1 -absoluteness, it also holds in V. But this yields a contradiction, because the map $j \upharpoonright M : M \longrightarrow j(M)$ is an elementary embedding with these properties.

Note that the above result also shows that one has to add inaccessibility to the assumptions of the statements in [10, Section 4] to obtain correct results.

6. CHARACTERIZATIONS OF SMALL LARGE CARDINALS

In this section, we will complete the proof of Theorem 1.13. We start by showing that all local $\Sigma_n(R)$ -classes considered in this section are in fact Σ_2 -definable.

Proposition 6.1. Let R be a class, let n > 0 be a natural number and let S be a class that is uniformly locally $\Sigma_n(R)$ -definable in some parameter z.

- (i) If n = 1, then the class S is $\Sigma_1(R)$ -definable in the parameter z.
- (ii) If the class PwSet is $\Sigma_1(R)$ -definable in the parameter z, then the class S is definable in the same way.
- (iii) If the class R is definable by a Π_1 -formula with parameter z, then the class S is definable by a Σ_2 -formula with parameter z.

Proof. Let $\varphi(v_0, v_1)$ be a Σ_n -formula in $\mathcal{L}_{\dot{A}}$ witnessing that S is uniformly locally $\Sigma_n(R)$ -definable.

(i) If n = 1, then the absoluteness of Σ_0 -formulas between transitive structures implies that S consists of all sets x with the property that there exists a transitive set N such that $x, z \in N$ and $\varphi(x, z)$ holds in $\langle N, \in, R \rangle$. This equality then directly provides a $\Sigma_1(R)$ definition of S in the parameter z.

(ii) If the class PwSet is $\Sigma_1(R)$ -definable in parameter z, then the class Cd of all cardinals and the function that sends a cardinal δ to the set $H(\delta^+)$ are definable in the same way. It now follows that S consists of all sets x such that there exists a cardinal δ such that $x, z \in H(\delta^+)$ and $\varphi(x, z)$ holds in $\langle H(\delta^+), \in, R \rangle$. This again provides a $\Sigma_1(R)$ -definition of S in the parameter z.

(iii) Assume that there is a Π_1 -formula $\psi(v_0, v_1)$ in \mathcal{L}_{\in} that witnesses that the class R is Π_1 -definable in the parameter z. By Σ_1 -absoluteness, the class S consists of all sets x with the property that there exists a cardinal δ and a set Q such that $x, z \in \mathrm{H}(\delta^+), \varphi(x, z)$ holds in $\langle \mathrm{H}(\delta^+), \in, Q \rangle$ and

$$Q = \{ y \in \mathcal{H}(\delta^+) \mid \mathcal{H}(\delta^+) \models \psi(y, z) \}.$$

Since the function that sends a cardinal δ to the set $H(\delta^+)$ is definable by a Σ_2 -formula without parameters, we can conclude that S is Σ_2 -definable in the parameter z.

We now show how the restricted forms of weak shrewdness introduced above are connected to principles of structural reflection for local $\Sigma_n(R)$ -classes. **Lemma 6.2.** Let R be a class, let n > 0 be a natural number and let $\bar{\kappa} < \kappa$ be infinite cardinals. If there exists a transitive set N and an elementary embedding $j : \langle N, \in, R \rangle \longrightarrow$ $\langle H(\kappa^+), \in, R \rangle$ with $\bar{\kappa} \in N$, $\langle N, \in, R \rangle \prec_{\Sigma_{n-1}} \langle H(\bar{\kappa}^+), \in, R \rangle$ and $j(\bar{\kappa}) = \kappa$, then $j(\operatorname{crit}(j))$ is a regular cardinal and $\operatorname{SR}_{\mathcal{C}}^{-}(j(\operatorname{crit}(j)))$ holds for every local $\Sigma_n(R)$ -class over the set $\{x \in N \mid j(x) = x\}$.

Proof. Set $\mu = j(\operatorname{crit}(j))$. First, assume, towards a contradiction, that μ is singular. Then $\operatorname{crit}(j)$ is singular in N, and, since N is a transitive model of ZFC^- , this shows that N contains a cofinal function $c: \lambda \longrightarrow \operatorname{crit}(j)$ for some ordinal $\lambda < \operatorname{crit}(j)$. Then elementarity implies that the range of the function $j(c): \lambda \longrightarrow \mu$ is cofinal in μ and this yields a contradiction, because elementarity also implies that

$$\operatorname{ran}(j(c)) = \operatorname{ran}(c) \subseteq \operatorname{crit}(j) < \mu.$$

Now, let \mathcal{C} be a local $\Sigma_n(R)$ -class over the set $F = \{x \in N \mid j(x) = x\}$. Pick a $\Sigma_n(R)$ formula $\varphi(v_0, v_1)$ and $z \in F$ witnessing that the class \mathcal{C} is uniformly locally $\Sigma_n(R)$ -definable. Assume, towards a contradiction, that \mathcal{C} contains a structure A of cardinality μ with the property that for every structure B in C of cardinality less than μ , there is no elementary embedding from B into A. Since \mathcal{C} is closed under isomorphic copies, this implies that, in $\langle H(\kappa^+), \in, R \rangle$, there is a structure A of the given type of cardinality μ such that $\varphi(A, z)$ holds and for all structures B of the given type of cardinality less than μ , if $\varphi(B, z)$ holds, then there is no elementary embedding of B into A. By our assumptions, elementarity allows us to find a structure A with these properties that is contained in ran(j). Pick $B \in N$ with j(B) = A. Then elementarity ensures that $\varphi(B, z)$ holds in $\langle N, \in, R \rangle$. Since Σ_n -formulas in $\mathcal{L}_{\dot{A}}$ are upwards-absolute from $\langle N, \in, R \rangle$ to $\langle H(\bar{\kappa}^+), \in, R \rangle$, this shows that $\varphi(B, z)$ holds in $\langle \dot{\mathrm{H}}(\bar{\kappa}^+), \in, R \rangle$ and therefore B is contained in C. Next, since N is transitive, the embedding j induces an elementary embedding of B into A. Finally, since B has cardinality less than μ , we can pick an isomorphic copy C of B that is an element of $H(\kappa^+)$. Then the structure C is contained in \mathcal{C} and therefore $\varphi(C, z)$ holds in $\langle H(\kappa^+), \in, R \rangle$. But then the above arguments yield an elementary embedding from C into A and this map is also contained in $H(\kappa^+)$, contradicting the properties of A. \square

Corollary 6.3. Let κ be an infinite cardinal, let R be a class and let n > 0 be a natural number. If κ is weakly (Σ_n, R, κ^+) -shrewd, then $\operatorname{SR}^-_{\mathcal{C}}(\kappa)$ holds for every local $\Sigma_n(R)$ -class \mathcal{C} over $\operatorname{H}(\kappa)$.

Proof. Let \mathcal{C} be a local $\Sigma_n(R)$ -class over $\mathrm{H}(\kappa)$. Pick $z \in \mathrm{H}(\kappa)$ witnessing that the class \mathcal{C} is uniformly locally $\Sigma_n(R)$ -definable. Using Corollary 5.4, our assumptions allow us to find a transitive set N and a non-trivial elementary embedding $j : \langle N, \in, R \rangle \longrightarrow \langle \mathrm{H}(\kappa^+), \in, R \rangle$ with the property that crit (j) is a cardinal, $\langle N, \in, R \rangle \prec_{\Sigma_{n-1}} \langle \mathrm{H}(\mathrm{crit}(j)^+), \in, R \rangle$, $j(\mathrm{crit}(j)) = \kappa$ and $z \in \mathrm{ran}(j)$. Since we now have $z \in \mathrm{H}(\mathrm{crit}(j)) \cap N$ and j(z) = z, Lemma 6.2 directly implies that $\mathrm{SR}^-_{\mathcal{C}}(\kappa)$ holds. \Box

The following partial converse of Lemma 6.2 is the last ingredient needed for our characterization of small large cardinals through principles of structural reflection:

Lemma 6.4. Let n > 0 be a natural number, let R be a class and let z be a set such that the class Cd of all cardinals is uniformly locally $\Sigma_n(R)$ -definable in the parameter z. Then there is a local $\Sigma_n(R)$ -class C over $\{z\}$ with the property that whenever $SR_{\mathcal{C}}^-(\kappa)$ holds for some infinite cardinal κ with $z \in H(\kappa)$, then for every $y \in H(\kappa^+)$, there exists a cardinal $\bar{\kappa} < \kappa$, a transitive set N and an elementary embedding $j : \langle N, \in, R \rangle \longrightarrow \langle H(\kappa^+), \in, R \rangle$ such that $\bar{\kappa}, z \in N$, $\langle N, \in, R \rangle \prec_{\Sigma_{n-1}} \langle H(\bar{\kappa}^+), \in, R \rangle$, $y \in \operatorname{ran}(j), j(\bar{\kappa}) = \kappa$ and j(z) = z.

Proof. Let \mathcal{L} denote the first-order language that extends $\mathcal{L}_{\dot{A}}$ by three constant symbols. Define \mathcal{C} to be the class of all \mathcal{L} -structures that are isomorphic to an \mathcal{L} -structure of the form $\langle N, \in, Q, \delta, y, z \rangle$ with the property that δ is an infinite cardinal, N is a transitive set of cardinality δ , $Q = N \cap R$ and $\langle N, \in, R \rangle \prec_{\Sigma_{n-1}} \langle \mathrm{H}(\delta^+), \in, R \rangle$.

Claim. C is a local $\Sigma_n(R)$ -class over $\{z\}$.

Proof. By definition, the class \mathcal{C} is closed under isomorphic copies. Note that, given an infinite cardinal ν with $z \in H(\nu)$, an \mathcal{L} -structure A in $H(\nu^+)$ is contained in \mathcal{C} if and only if there exists a cardinal $\mu \leq \nu$, a transitive set N of cardinality μ and $y \in N$ such that $z \in N, \langle N, \in, R \rangle \prec_{\Sigma_{n-1}} \langle \mathrm{H}(\mu^+), \in, R \rangle$ and $\mathrm{H}(\nu^+)$ contains an isomorphism between A and the resulting \mathcal{L} -structure $\langle N, \in, N \cap R, \mu, y, z \rangle$. In the case n = 1, our assumptions on R together with the fact that $\langle N, \in, R \rangle \prec_{\Sigma_0} \langle \mathrm{H}(|N|^+), \in, R \rangle$ holds for every infinite transitive set N directly yield a $\Sigma_1(R)$ -formula witnessing that C is uniformly locally $\Sigma_1(R)$ -definable in the parameter z. Now, assume that n > 1. Since the classes $H(\mu^+)$ are uniformly Σ_1 definable in the parameter μ and the relativization of a Σ_n -formula in $\mathcal{L}_{\dot{A}}$ to a Σ_1 -class again yields a Σ_n -formula in $\mathcal{L}_{\dot{A}}$, we can use a universal Σ_{n-1} -formula in $\mathcal{L}_{\dot{A}}$ to find a Σ_n -formula $\psi(v_0, v_1)$ in $\mathcal{L}_{\dot{A}}$ with the property that for all infinite cardinals $\mu \leq \nu$ and all $N \in \mathrm{H}(\nu^+)$, the statement $\psi(\mu, N)$ holds in $\langle H(\nu^+), \in, R \rangle$ if and only if $N \in H(\mu^+)$, N is transitive and $\langle N, \in, R \rangle \prec_{\Sigma_{n-1}} \langle H(\mu^+), \in, R \rangle$. Together with the above observations and our assumptions on R, we can again conclude that there is a Σ_n -formula in $\mathcal{L}_{\dot{A}}$ that witnesses that the class \mathcal{C} is uniformly locally $\Sigma_n(R)$ -definable in the parameter z.

Now, let κ be a cardinal with the property that $z \in \mathrm{H}(\kappa)$ and $\mathrm{SR}^-_{\mathcal{C}}(\kappa)$ holds. Fix $y \in \mathrm{H}(\kappa)$ and pick an elementary submodel $\langle X, \in, R \rangle$ of $\langle \mathrm{H}(\kappa^+), \in, R \rangle$ of cardinality κ such that $\kappa \cup \{\kappa, y, z\} \subseteq X$. Then the resulting \mathcal{L} -structure $\langle X, \in, R \cap X, \kappa, y, z \rangle$ is an element of \mathcal{C} of cardinality κ . By the definition of \mathcal{C} and our assumptions on κ , there exists an elementary embedding j of a structure $\langle N, \in, Q, \bar{\kappa}, x, z \rangle$ in \mathcal{C} of cardinality less than κ with the property that $\bar{\kappa}$ is a cardinal, N is a transitive set, $Q = N \cap R$ and $\langle N, \in, R \rangle \prec_{\Sigma_{n-1}} \langle \mathrm{H}(\bar{\kappa}^+), \in, R \rangle$. In particular, we can conclude that $j : \langle N, \in, R \rangle \longrightarrow \langle \mathrm{H}(\kappa^+), \in, R \rangle$ is an elementary embedding with $y \in \mathrm{ran}(j), j(\bar{\kappa}) = \kappa$ and j(z) = z.

Corollary 6.5. Let n > 0 be a natural number and let R be a class with the property that the class Cd is uniformly locally $\Sigma_n(R)$ -definable without parameters. If κ is the least cardinal with the property that $SR_{\mathcal{C}}^-(\kappa)$ holds for all local $\Sigma_n(R)$ -classes over \emptyset , then κ is weakly (Σ_n, R, κ^+) -shrewd.

Proof. Fix $z \in \mathrm{H}(\kappa^+)$. By Lemma 6.4, there exists a cardinal $\bar{\kappa} < \kappa$, a transitive set N and an elementary embedding $j : \langle N, \in, R \rangle \longrightarrow \langle \mathrm{H}(\kappa^+), \in, R \rangle$ with the property that $\bar{\kappa} \in N$, $\langle N, \in, R \rangle \prec_{\Sigma_{n-1}} \langle \mathrm{H}(\bar{\kappa}^+), \in, R \rangle, j(\bar{\kappa}) = \kappa$ and $z \in \mathrm{ran}(j)$. An application of Lemma 6.2 now shows that the minimality of κ implies that $\mathrm{crit}(j) = \bar{\kappa}$. By Lemma 5.2, these computations show that κ is weakly (Σ_n, R, κ^+) -shrewd. \Box

Corollary 6.6. Let n > 0 be a natural number and let R be a class with the property that the class Cd is uniformly locally $\Sigma_n(R)$ -definable without parameters. Then the following statements are equivalent for every cardinal κ :

- (i) κ is the least regular cardinal with the property that κ is weakly (Σ_n, R, κ^+) -shrewd.
- (ii) κ is the least cardinal with the property that $\operatorname{SR}^{-}_{\mathcal{C}}(\kappa)$ holds for every local $\Sigma_{n}(R)$ class over \emptyset .
- (iii) κ is the least cardinal with the property that $\operatorname{SR}^{-}_{\mathcal{C}}(\kappa)$ holds for every local $\Sigma_{n}(R)$ class over $\operatorname{H}(\kappa)$.

Proof. First, assume that (i) holds. Then we can use Corollary 6.3 to conclude that $\operatorname{SR}^-_{\mathcal{C}}(\kappa)$ holds for every local $\Sigma_n(R)$ -class \mathcal{C} over $\operatorname{H}(\kappa)$. Moreover, the minimality of κ allows us to apply Corollary 6.5 to show that κ is the least cardinal with the property that $\operatorname{SR}^-_{\mathcal{C}}(\kappa)$ holds for all local $\Sigma_n(R)$ -classes over \emptyset . But this also shows that κ is the least cardinal with the property that $\operatorname{SR}^-_{\mathcal{C}}(\kappa)$ holds for all local $\Sigma_n(R)$ -classes over \emptyset . But this also shows that κ is the least cardinal with the property that $\operatorname{SR}^-_{\mathcal{C}}(\kappa)$ holds for all local $\Sigma_n(R)$ -classes over $\operatorname{H}(\kappa)$.

Now, assume that (ii) holds. An application of Corollary 6.5 then shows that κ is weakly (Σ_n, R, κ^+) -shrewd. Moreover, we can use Corollary 6.3 to conclude that κ is the least cardinal with this property.

Finally, assume that (iii) holds and let $\nu \leq \kappa$ be the least cardinal with the property that $\operatorname{SR}^{-}_{\mathcal{C}}(\nu)$ holds for every local $\Sigma_{n}(R)$ -class over \emptyset . Then the above computations show that ν is weakly (Σ_{n}, R, ν^{+}) -shrewd and Corollary 6.3 implies that $\operatorname{SR}^{-}_{\mathcal{C}}(\nu)$ holds for every local $\Sigma_{n}(R)$ -class over $\operatorname{H}(\nu)$. This allows us to conclude that $\nu = \kappa$.

Proof of Theorem 1.13. (i) The desired equivalence is a direct consequence of a combination of Corollary 5.6 with Corollary 6.6.

(ii) Note that the class Cd is uniformly locally $\Sigma_1(Rg)$ -definable without parameters, because a limit ordinal is a cardinal if and only if it is either regular or a limit of regular cardinals. Therefore, we can again combine Corollary 5.6 with Corollary 6.6 to derive the desired equivalence.

(iii) Since the class Cd is uniformly locally Σ_2 -definable without parameters, the desired equivalence for weakly Π_n^1 -indescribable cardinals is a direct consequence of Lemma 5.7 and Corollary 6.6.

We end this paper by studying restrictions on the reflection properties of various cardinals. These results are motivated by unpublished work of Brent Cody, Sean Cox, Joel Hamkins and Thomas Johnstone that shows that various *cardinal invariants of the continuum* do not possess the weakly compact embedding property (see [9]). The following results place this implication into the general framework developed above.

Proposition 6.7. Given a class I of infinite cardinals, there exists a class C of structures of the same type such that $SR_{\mathcal{C}}^{-}(\min(I))$ fails and the following statements hold for every natural number n > 0, every class R and every set z:

- (i) If I is $\Sigma_n(R)$ -definable in the parameter z, then C is definable in the same way.
- (ii) If I is uniformly locally $\Sigma_n(R)$ -definable in the parameter z, then C is a local $\Sigma_n(R)$ class over $\{z\}$.

Proof. Let \mathcal{L} denote the trivial first-order language and define \mathcal{C} to be the class of \mathcal{L} -structures whose cardinality is an element of I. Then $\operatorname{SR}^{-}_{\mathcal{C}}(\min(I))$ fails and both definability statements are immediate. \Box

The next proposition provides examples of cardinal invariants of the continuum (the cardinality 2^{\aleph_0} of the continuum, bounding number \mathfrak{b} and the dominating number \mathfrak{d}) that can be represented as minima of universally locally Σ_2 -definable classes of cardinals. It should be noted that a combination of Lemma 5.6, Corollary 6.3 and Proposition 6.7 shows that, by starting with a Mahlo cardinal κ and forcing Martin's Axiom together with $2^{\aleph_0} = \kappa$ to hold in a generic extension, it is possible to obtain a model in which the set $\{2^{\aleph_0}\} = [\mathfrak{b}, 2^{\aleph_0}] = [\mathfrak{d}, 2^{\aleph_0}]$ is not uniformly locally $\Sigma_1(Rg)$ -definable with parameters in $H(\kappa)$.

Proposition 6.8. The sets $\{2^{\aleph_0}\}$, $[\mathfrak{b}, 2^{\aleph_0}]$ and $[\mathfrak{d}, 2^{\aleph_0}]$ are all uniformly locally Σ_2 -definable without parameters.

Proof. First, let $\varphi(v)$ be the canonical Σ_2 -formula stating that v is a cardinal and there exists a bijection between v and $\mathcal{P}(\omega)$. Fix an infinite cardinal ν . In one direction, if $2^{\aleph_0} \leq \nu$, then $H(\nu^+)$ contains a bijection between 2^{\aleph_0} and the reals, and hence $\varphi(2^{\aleph_0})$ holds in $H(\nu^+)$. In the other direction, if $\varphi(\mu)$ holds in $H(\nu^+)$, then the fact that $H(\nu^+)$ contains all reals implies that $2^{\aleph_0} = \mu$. This shows that $\varphi(v)$ witnesses that the set $\{2^{\aleph_0}\}$ is uniformly locally Σ_2 -definable without parameters.

Next, let $\varphi(v)$ be the canonical Σ_2 -formula stating that v is a cardinal and there exists an unbounded family of cardinality v in $\langle {}^{\omega}\omega, <_* \rangle$. Fix an infinite cardinal ν . Given a cardinal $\mathfrak{b} \leq \mu \leq \min(\nu, 2^{\aleph_0})$, the set $\mathrm{H}(\nu^+)$ contains a bijection between μ and an unbounded family in $\langle {}^{\omega}\omega, <_* \rangle$, and hence we know that $\varphi(\mu)$ holds in $\mathrm{H}(\nu^+)$. In the other direction, if $\varphi(\mu)$ holds in $\mathrm{H}(\nu^+)$, then there exists an unbounded family in $\langle {}^{\omega}\omega, <_* \rangle$ of cardinality μ and hence $\mathfrak{b} \leq \mu \leq 2^{\aleph_0}$, because ${}^{\omega}\omega$ is a subset of $\mathrm{H}(\nu^+)$. Therefore the formula $\varphi(v)$ witnesses the desired definability of the set $[\mathfrak{b}, 2^{\aleph_0}]$.

Finally, if $\varphi(v)$ denotes the canonical Σ_2 -formula stating that v is a cardinal and there exists a dominating family of cardinality v in $\langle {}^{\omega}\omega, <_* \rangle$, then we may argue as above to show that $\varphi(v)$ witnesses the desired definability of the set $[\mathfrak{d}, 2^{\aleph_0}]$.

In combination with Lemma 5.7, Corollary 5.8 and Corollary 6.3, the above propositions provide a general reason for the fact that the cardinals 2^{\aleph_0} , \mathfrak{b} and \mathfrak{d} do not have the weakly compact embedding property. In contrast, as discussed in the introduction, Hamkins observed that a cardinal with the weakly compact embedding property can be the predecessor

of 2^{\aleph_0} . Now, note that if I is a class of cardinals that is definable by a Σ_2 -formula with parameter z and β is an ordinal, then the class of all cardinals of the form \aleph_{α} with the property that the cardinal $\aleph_{\alpha+\beta}$ is an element of I is definable by a Σ_2 -formula with parameters β and z. In particular, the above propositions show that if κ is a weakly shrewd cardinal and $\alpha < \kappa$, then $\kappa^{+\alpha} \notin \{2^{\aleph_0}, \mathfrak{b}, \mathfrak{d}\}$. Finally, note that a combination of Theorem 1.10, Lemma 3.12 and Lemma 3.13 shows that, if δ is a subtle cardinal and G is $\mathrm{Add}(\omega, \delta)$ -generic over V, then, in $\mathbb{V}[G]$, the interval $(\mathfrak{b}, \mathfrak{d})^{21}$ contains unboundedly many weakly shrewd cardinals.

References

- 1. Joan Bagaria, Large cardinals as principles of structural reflection, preprint.
- 2. _____, C⁽ⁿ⁾-cardinals, Archive for Mathematical Logic **51** (2012), no. 3-4, 213–240.
- Joan Bagaria, Carles Casacuberta, A. R. D. Mathias, and Jiří Rosický, *Definable orthogonality classes in accessible categories are small*, Journal of the European Mathematical Society (JEMS) 17 (2015), no. 3, 549–589.
- Joan Bagaria, Victoria Gitman, and Ralf-Dieter Schindler, Generic Vopěnka's Principle, remarkable cardinals, and the weak Proper Forcing Axiom, Archive for Mathematical Logic 56 (2017), no. 1-2, 1-20.
- 5. Joan Bagaria and Jouko Väänänen, On the symbiosis between model-theoretic and set-theoretic properties of large cardinals, The Journal of Symbolic Logic **81** (2016), no. 2, 584–604.
- 6. Joan Bagaria and Trevor M. Wilson, The weak Vopěnka Principle for definable classes of structures, preprint.
- Andreas Blass, Combinatorial cardinal characteristics of the continuum, Handbook of set theory. Vols. 1, 2, 3, Springer, Dordrecht, 2010, pp. 395–489.
- 8. Keith J. Devlin, Constructibility, Perspectives in Mathematical Logic, Springer-Verlag, Berlin, 1984.
- Joel David Hamkins, The weakly compact embedding property, Talk at the Conference in honor of Arthur W. Apter and Moti Gitik at Carnegie Mellon University, May 30-31, 2015. Slides available at http: //jdh.hamkins.org/wp-content/uploads/2015/05/Weakly-compact-embedding-property-CMU-2015. pdf.
- Peter Holy, Philipp Lücke, and Ana Njegomir, Small embedding characterizations for large cardinals, Annals of Pure and Applied Logic 170 (2019), no. 2, 251–271.
- 11. Thomas Jech, *Set theory*, Springer Monographs in Mathematics, Springer-Verlag, Berlin, 2003, The third millennium edition, revised and expanded.
- Ronald B. Jensen, The fine structure of the constructible hierarchy, Annals of Mathematical Logic 4 (1972), 229–308; erratum, ibid. 4 (1972), 443, With a section by Jack Silver.
- 13. Ronald B. Jensen and Kenneth Kunen, Some combinatorial properties of L and V, Handwritten notes, 1969.
- 14. Akihiro Kanamori, *The higher infinite*, second ed., Springer Monographs in Mathematics, Springer-Verlag, Berlin, 2003, Large cardinals in set theory from their beginnings.
- Azriel Lévy, The sizes of the indescribable cardinals, Axiomatic Set Theory (Proc. Sympos. Pure Math., Vol. XIII, Part I, Univ. California, Los Angeles, Calif., 1967), Amer. Math. Soc., Providence, R.I., 1971, pp. 205–218.
- Menachem Magidor, On the role of supercompact and extendible cardinals in logic, Israel Journal of Mathematics 10 (1971), 147–157.
- Michael Rathjen, An ordinal analysis of parameter free Π¹₂-comprehension, Archive for Mathematical Logic 44 (2005), no. 3, 263–362.
- Ralf-Dieter Schindler, Proper forcing and remarkable cardinals. II, The Journal of Symbolic Logic 66 (2001), no. 3, 1481–1492.
- Jouko Väänänen, Abstract logic and set theory. I. Definability, Logic Colloquium '78 (Mons, 1978), Stud. Logic Foundations Math., vol. 97, North-Holland, Amsterdam-New York, 1979, pp. 391–421.
- Trevor M. Wilson, Weakly remarkable cardinals, Erdős cardinals, and the generic Vopěnka principle, The Journal of Symbolic Logic 84 (2019), no. 4, 1711–1721.

Institut de Matemàtica, Universitat de Barcelona. Gran via de les Corts Catalanes 585, 08007 Barcelona, Spain.

Email address: philipp.luecke@ub.edu

²¹Note that $\mathfrak{b} = \aleph_1$ and $2^{\aleph_0} = \mathfrak{d} = \delta$ holds in V[G] (see [7, Section 11.3]).