Operational Meanings of Orders of Observables Defined through Quantum Set Theories with Different Conditionals

Masanao Ozawa*

Graduate School of Information Science, Nagoya University Nagoya, Japan ozawa@is.nagoya-u.ac.jp

In quantum logic there is well-known arbitrariness in choosing a binary operation for conditional. Currently, we have at least three candidates, called the Sasaki conditional, the contrapositive Sasaki conditional, and the relevance conditional. A fundamental problem is to show how the form of the conditional follows from an analysis of operational concepts in quantum theory. Here, we attempt such an analysis through quantum set theory (QST). In this paper, we develop quantum set theory based on quantum logics with those three conditionals, each of which defines different quantum logical truth value assignment. We show that those three models satisfy the transfer principle of the same form to determine the quantum logical truth values of theorems of the ZFC set theory. We also show that the reals in the model and the truth values of their equality are the same for those models. Interestingly, however, the order relation between quantum reals significantly depends on the underlying conditionals. We characterize the operational meanings of those order relations in terms of joint probability obtained by the successive projective measurements of arbitrary two observables. Those characterizations clearly show their individual features and will play a fundamental role in future applications to quantum physics.

1 Introduction

Quantum set theory crosses over two different fields of mathematics, namely, foundations of mathematics and foundations of quantum mechanics, and originated from the methods of forcing introduced by Cohen [5, 6] for the independence proof of the continuum hypothesis and quantum logic introduced by Birkhoff and von Neumann [2]. After Cohen's work, the forcing subsequently became a central method in set theory and also incorporated with various notions in mathematics, in particular, the notion of sheaves [8] and notions of sets in nonstandard logics such as Boolean-valued set theory [1], by which Scott and Solovay [22] reformulated the method of forcing, topos [12], and intuitionistic set theory [9]. As a successor of those attempts, quantum set theory, a set theory based on the Birkhoff-von Neumann quantum logic, was introduced by Takeuti [23], who established the one-to-one correspondence between reals in the model (quantum reals) and quantum observables. Quantum set theory was recently developed by the present author [18, 19] to obtain the transfer principle to determine quantum truth values of theorems of the ZFC set theory, and clarify the operational meaning of the equality between quantum reals, which extends the probabilistic interpretation of quantum theory,

In quantum logic there is well-known arbitrariness in choosing a binary operation for conditional. Hardegree [11] defined a material conditional on an orthomodular lattice as a polynomially definable binary operation satisfying three fundamental requirements, and showed that there are exactly three binary operations satisfying those conditions: the Sasaki conditional, the contrapositive Sasaki conditional, and the relevance conditional. Naturally, a fundamental problem is to show how the form of the conditional

^{*}Supported by JSPS KAKENHI, No. 26247016, No. 15K13456.

R. Duncan and C. Heunen (Eds.): Quantum Physics and Logic (QPL) 2016 EPTCS 236, 2017, pp. 127–144, doi:10.4204/EPTCS.236.9

[©] M. Ozawa This work is licensed under the Creative Commons Attribution License.

follows from an analysis of the operational concept in quantum theory testable by experiments. Here, we attempt such an analysis through quantum set theory. In quantum set theory (QST), the quantum logical truth values of two atomic formulas, equality and membership relations, depend crucially on the choice of conditional. In the previous investigations, we have adopted only the Sasaki conditional, proved the transfer principle to determine quantum truth values of theorems of the ZFC set theory, established the one-to-one correspondence between reals in the model, or "quantum reals", and quantum observables, and clarified the operational meaning of the equality between quantum reals. In this paper, we study QST based on the above three material conditional together. We construct the universal QST model based on the logic of the projection lattice of a von Neumann algebra with each conditional. Then, we show that this new model satisfies the transfer principle of the same form as the old model based on the Sasaki conditional. We also show that the reals in the model and the truth values of their equality are the same for those three models. Up to this point, those models behave indistinguishably. However, we reveal that the order relation between quantum reals depend crucially on the underlying conditionals. We characterize the operational meanings of those order relations, which turn out closely related to the spectral order introduced by Olson [16] playing a significant role in the topos approach to quantum theory [7], in terms of joint probability of the outcomes of the successive projective measurements of two observables. Those characterizations clarify their individual features and will play a fundamental role in future applications to quantum physics.

2 Preliminaries

2.1 Complete orthomodular lattices

A complete orthomodular lattice is a complete lattice \mathscr{Q} with an orthocomplementation, a unary operation \bot on \mathscr{Q} satisfying (C1) if $P \leq Q$ then $Q^{\bot} \leq P^{\bot}$, (C2) $P^{\bot\bot} = P$, (C3) $P \lor P^{\bot} = 1$ and $P \land P^{\bot} = 0$, where $0 = \bigwedge \mathscr{Q}$ and $1 = \bigvee \mathscr{Q}$, that satisfies the orthomodular law (OM) if $P \leq Q$ then $P \lor (P^{\bot} \land Q) = Q$. In this paper, any complete orthomodular lattice is called a *logic*. A non-empty subset of a logic \mathscr{Q} is called a *subalgebra* iff it is closed under \land, \lor , and \bot . A subalgebra \mathscr{A} of \mathscr{Q} is said to be complete iff it has the supremum and the infimum in \mathscr{Q} of an arbitrary subset of \mathscr{A} . For any subset \mathscr{A} of \mathscr{Q} , the subalgebra generated by \mathscr{A} is denoted by $\Gamma_0 \mathscr{A}$. We refer the reader to Kalmbach [13] for a standard text on orthomodular lattices.

We say that *P* and *Q* in a logic \mathscr{Q} commute, in symbols $P \lor Q$, iff $P = (P \land Q) \lor (P \land Q^{\perp})$. A logic \mathscr{Q} is a Boolean algebra if and only if $P \lor Q$ for all $P, Q \in \mathscr{Q}$ [13, pp. 24–25]. For any subset $\mathscr{A} \subseteq \mathscr{Q}$, we denote by \mathscr{A} ! the commutant of \mathscr{A} in \mathscr{Q} [13, p. 23], i.e.,

$$\mathscr{A}^{!} = \{ P \in \mathscr{Q} \mid P \circ Q \text{ for all } Q \in \mathscr{A} \}.$$

Then, $\mathscr{A}^!$ is a complete subalgebra of \mathscr{Q} . A *sublogic* of \mathscr{Q} is a subset \mathscr{A} of \mathscr{Q} satisfying $\mathscr{A} = \mathscr{A}^{!!}$. For any subset $\mathscr{A} \subseteq \mathscr{Q}$, the smallest logic including \mathscr{A} is $\mathscr{A}^{!!}$ called the *sublogic generated by* \mathscr{A} . Then, it is easy to see that a subset \mathscr{A} is a Boolean sublogic, or equivalently a distributive sublogic, if and only if $\mathscr{A} = \mathscr{A}^{!!} \subseteq \mathscr{A}^!$.

The following proposition is useful in later discussions.

Proposition 2.1. Let \mathscr{Q} be a logic on \mathscr{H} . If $P_{\alpha} \in \mathscr{Q}$ and $P_{\alpha} \lor Q$ for all α , then $(\bigvee_{\alpha} P_{\alpha}) \lor Q$, $\bigwedge_{\alpha} P_{\alpha} \lor Q$, $Q \land (\bigvee_{\alpha} P_{\alpha}) = \bigvee_{\alpha} (Q \land P_{\alpha}) C Q \land (\bigwedge_{\alpha} P_{\alpha}) = \bigwedge_{\alpha} (Q \land P_{\alpha}).$

Proof. Suppose that $P_{\alpha} \in \mathcal{Q}$ and $P_{\alpha} \lor Q$ hold for every α . From

$$\bigvee_{\alpha} P_{\alpha} \wedge Q \leq Q, \quad \bigvee_{\alpha} P_{\alpha} \wedge Q^{\perp} \leq Q^{\perp},$$

we have

$$\bigvee_{\alpha} P_{\alpha} \wedge Q \stackrel{|}{{}_{\circ}} Q, \quad \bigvee_{\alpha} P_{\alpha} \wedge Q^{\perp} \stackrel{|}{{}_{\circ}} Q.$$
(1)

By the assumption, we have $P_{\alpha} = (P_{\alpha} \land Q) \lor (P_{\alpha} \land Q^{\perp})$ for every α . Since

$$\bigvee_{\alpha} P_{\alpha} = \bigvee_{\alpha} (P_{\alpha} \wedge Q) \lor (P_{\alpha} \wedge Q^{\perp}) \\
= (\bigvee_{\alpha} P_{\alpha} \wedge Q) \lor (\bigvee_{\alpha} P_{\alpha} \wedge Q^{\perp}),$$

by Eq. (1) we have $\bigvee_{\alpha} P_{\alpha} \lor Q$. By Eq. (1) the distributive law holds and we have

$$Q \wedge \bigvee_{\alpha} P_{\alpha} = Q \wedge [(\bigvee_{\alpha} P_{\alpha} \wedge Q) \vee (\bigvee_{\alpha} P_{\alpha} \wedge Q^{\perp})]$$
$$= \bigvee_{\alpha} (P_{\alpha} \wedge Q).$$

Thus, we have $Q \wedge \bigvee_{\alpha} P_{\alpha} = \bigvee_{\alpha} (Q \wedge P_{\alpha})$. The rest of the assertions follows from the De Morgan law. \Box

2.2 Logics on Hilbert spaces

Let \mathscr{H} be a Hilbert space. For any subset $S \subseteq \mathscr{H}$, we denote by S^{\perp} the orthogonal complement of *S*. Then, $S^{\perp\perp}$ is the closed linear span of *S*. Let $\mathscr{C}(\mathscr{H})$ be the set of all closed linear subspaces in \mathscr{H} . With the set inclusion ordering, the set $\mathscr{C}(\mathscr{H})$ is a complete lattice. The operation $M \mapsto M^{\perp}$ is an orthocomplementation on the lattice $\mathscr{C}(\mathscr{H})$, with which $\mathscr{C}(\mathscr{H})$ is a logic.

Denote by $\mathscr{B}(\mathscr{H})$ the algebra of bounded linear operators on \mathscr{H} and $\mathscr{Q}(\mathscr{H})$ the set of projections on \mathscr{H} . We define the *operator ordering* on $\mathscr{B}(\mathscr{H})$ by $A \leq B$ iff $(\psi, A\psi) \leq (\psi, B\psi)$ for all $\psi \in \mathscr{H}$. For any $A \in \mathscr{B}(\mathscr{H})$, denote by $\mathscr{R}(A) \in \mathscr{C}(\mathscr{H})$ the closure of the range of A, *i.e.*, $\mathscr{R}(A) = (A\mathscr{H})^{\perp \perp}$. For any $M \in \mathscr{C}(\mathscr{H})$, denote by $\mathscr{P}(M) \in \mathscr{Q}(\mathscr{H})$ the projection operator of \mathscr{H} onto M. Then, $\mathscr{RP}(M) = M$ for all $M \in \mathscr{C}(\mathscr{H})$ and $\mathscr{PR}(P) = P$ for all $P \in \mathscr{Q}(\mathscr{H})$, and we have $P \leq Q$ if and only if $\mathscr{R}(P) \subseteq \mathscr{R}(Q)$ for all $P, Q \in \mathscr{Q}(\mathscr{H})$, so that $\mathscr{Q}(\mathscr{H})$ with the operator ordering is also a logic isomorphic to $\mathscr{C}(\mathscr{H})$. Any sublogic of $\mathscr{Q}(\mathscr{H})$ will be called a *logic on* \mathscr{H} . The lattice operations are characterized by $P \wedge Q =$ weak-lim_{$n \to \infty$} $(PQ)^n, P^{\perp} = 1 - P$ for all $P, Q \in \mathscr{Q}(\mathscr{H})$.

Let $\mathscr{A} \subseteq \mathscr{B}(\mathscr{H})$. We denote by \mathscr{A}' the *commutant of* \mathscr{A} *in* $\mathscr{B}(\mathscr{H})$. A self-adjoint subalgebra \mathscr{M} of $\mathscr{B}(\mathscr{H})$ is called a *von Neumann algebra* on \mathscr{H} iff $\mathscr{M}'' = \mathscr{M}$. For any self-adjoint subset $\mathscr{A} \subseteq \mathscr{B}(\mathscr{H})$, \mathscr{A}'' is the von Neumann algebra generated by \mathscr{A} . We denote by $\mathscr{P}(\mathscr{M})$ the set of projections in a von Neumann algebra \mathscr{M} . For any $P, Q \in \mathscr{Q}(\mathscr{H})$, we have $P \lor Q$ iff [P,Q] = 0, where [P,Q] = PQ - QP. For any subset $\mathscr{A} \subseteq \mathscr{Q}(\mathscr{H})$, we denote by \mathscr{A}' the *commutant* of \mathscr{A} in $\mathscr{Q}(\mathscr{H})$. For any subset $\mathscr{A} \subseteq \mathscr{Q}(\mathscr{H})$, the smallest logic including \mathscr{A} is the logic \mathscr{A}'' called the *logic generated* by \mathscr{A} . Then, a subset $\mathscr{Q} \subseteq \mathscr{Q}(\mathscr{H})$ is a logic on \mathscr{H} if and only if $\mathscr{Q} = \mathscr{P}(\mathscr{M})$ for some von Neumann algebra \mathscr{M} on \mathscr{H} [18, Proposition 2.1].

2.3 Commutators

Marsden [14] has introduced the commutator $\perp (P,Q)$ of two elements P and Q of a logic \mathscr{Q} by

$$\amalg(P,Q) = (P \land Q) \lor (P \land Q^{\perp}) \lor (P^{\perp} \land Q) \lor (P^{\perp} \land Q^{\perp}).$$

Bruns and Kalmbach [3] have generalized this notion to finite subsets of \mathcal{Q} by

$$\amalg(\mathscr{F}) = \bigvee_{\alpha:\mathscr{F} \to \{\mathrm{id},\bot\}} \bigwedge_{P \in \mathscr{F}} P^{\alpha(P)}$$

for all $\mathscr{F} \in \mathscr{P}_{\omega}(\mathscr{Q})$, where $\mathscr{P}_{\omega}(\mathscr{Q})$ stands for the set of finite subsets of \mathscr{Q} , and $\{id, \bot\}$ stands for the set consisting of the identity operation id and the orthocomplementation \bot . Generalizing this notion to arbitrary subsets \mathscr{A} of \mathscr{Q} , Takeuti [23] defined $\amalg(\mathscr{A})$ by

$$\amalg(\mathscr{A}) = \bigvee \{ E \in \mathscr{A}^! \mid P_1 \land E \lor P_2 \land E \text{ for all } P_1, P_2 \in \mathscr{A} \},\$$

of any $\mathscr{A} \in \mathscr{P}(\mathscr{Q})$, where $\mathscr{P}(\mathscr{Q})$ stands for the power set of \mathscr{Q} . Takeuti's definition has been reformulated in several more convenient forms [21, 4, 19].

We have the following characterizations of commutators in logics on Hilbert spaces [18, Theorems 2.5, 2.6, Proposition 2.2].

Theorem 2.2. Let \mathscr{Q} be a logic on \mathscr{H} and let $\mathscr{A} \subseteq \mathscr{Q}$. Then, we have the following relations.

- (i) $\amalg(\mathscr{A}) = \mathscr{P}\{\psi \in \mathscr{H} \mid [P_1, P_2]P_3\psi = 0 \text{ for all } P_1, P_2, P_3 \in \mathscr{A}\}.$
- (ii) $\amalg(\mathscr{A}) = \mathscr{P}\{\psi \in \mathscr{H} \mid [A,B]\psi = 0 \text{ for all } A, B \in \mathscr{A}''\}.$

3 Conditionals

In classical logic, the conditional operation \rightarrow is defined by negation \perp and disjunction \lor as $P \rightarrow Q = P^{\perp} \lor Q$. In quantum logic there is a well-known arbitrariness in choosing a binary operation for conditional. Hardegree [11] defined a *material conditional* on an orthomodular lattice \mathscr{Q} as a polynomially definable binary operation \rightarrow on \mathscr{Q} satisfying the following "minimum implicative conditions":

(LB) If $P \,|_{\circ} Q$, then $P \to Q = P^{\perp} \lor Q$ for all $P, Q \in \mathscr{Q}$.

- (E) $P \rightarrow Q = 1$ if and only if $P \leq Q$.
- (MP) (modus ponens) $P \land (P \rightarrow Q) \leq Q$.
- (MT) (modus tollens) $Q^{\perp} \wedge (P \rightarrow Q) \leq P^{\perp}$.

Then, he proved that there are exactly three material conditionals:

- (S) (Sasaki conditional) $P \to {}_{S}Q := P^{\perp} \lor (P \land Q),$
- (C) (Contrapositive Sasaki conditional) $P \to {}_C Q := (P \lor Q)^{\perp} \lor Q$,
- (R) (Relevance conditional) $P \to {}_{R}Q := (P \land Q) \lor (P^{\perp} \land Q) \lor (P^{\perp} \land Q^{\perp}).$

We shall denote by \rightarrow_j with j = S, C, R any one of the above material conditionals. Once the conditional \rightarrow_j is specified, the logical equivalence \leftrightarrow_j is defined by

$$P \leftrightarrow_{i} Q := (P \rightarrow_{i} Q) \land (Q \rightarrow_{i} P).$$

Then, it is easy to see that we have

$$P \leftrightarrow_S Q = P \leftrightarrow_C Q = P \leftrightarrow_R Q = (P \land Q) \lor (P^{\perp} \land Q^{\perp}).$$

Thus, we write \leftrightarrow for \leftrightarrow_j for all j = S, C, R.

In the previous investigations [23, 18, 19] on quantum set theory only the Sasaki arrow was adopted as the conditional. In this paper, we develop a quantum set theory based on the above three conditionals together and show that they equally ensure the transfer principle for quantum set theory. We shall also show that the notions of equality defined through those three are the same, but that the order relations defined through them are different.

We have the following characterizations of conditionals in logics on Hilbert spaces.

Theorem 3.1. Let \mathcal{Q} be a logic on \mathcal{H} and let $P, Q \in \mathcal{Q}$. Then, we have the following relations.

(i)
$$P \to_S Q = \mathscr{P} \{ \psi \in \mathscr{H} \mid Q^{\perp} P \psi = 0 \}.$$

- (ii) $P \to_C Q = \mathscr{P}\{\psi \in \mathscr{H} \mid PQ^{\perp}\psi = 0\}.$
- (iii) $P \to_R Q = \mathscr{P}\{\psi \in \mathscr{H} \mid Q^{\perp}P\psi = PQ^{\perp}\psi = 0\}.$
- (iv) $P \leftrightarrow Q = \mathscr{P}\{\psi \in \mathscr{H} \mid P\psi = Q\psi\}.$

Proof. To show (i) suppose $\psi \in \mathscr{R}(P \to_S Q)$. Then, we have $\psi = P^{\perp}\psi + (P \wedge Q)\psi$, so that we have $Q^{\perp}P\psi = 0$. Conversely, suppose $Q^{\perp}P\psi = 0$. Then, we have $P\psi = QP\psi + Q^{\perp}P\psi = QP\psi \in \mathscr{R}(Q)$. Since $P\psi \in \mathscr{R}(P)$, we have $P\psi \in \mathscr{R}(P) \cap \mathscr{R}(Q) = \mathscr{R}(P \wedge Q)$. It follows that $\psi = P^{\perp}\psi + P\psi = P^{\perp}\psi + (P \wedge Q)\psi \in \mathscr{R}(P \to_S Q)$. Thus, relation (i) holds. Relation (ii) follows from the relation $P \to_C Q = Q^{\perp} \to_S P^{\perp}$. Relation (iii) follows from the relation $P \to_R Q = (P \to_S Q) \wedge (P \to_C Q)$. To show relation (iv), suppose $\psi \in \mathscr{R}(P \leftrightarrow Q)$. Then, $\psi \in \mathscr{R}(P \to_R Q) \cap \mathscr{R}(Q \to_R P)$, and hence $PQ^{\perp}\psi = 0$ and $P^{\perp}Q\psi = 0$, so that $P\psi = PQ\psi = Q\psi$. Conversely, if $P\psi = Q\psi$, we have $Q^{\perp}P\psi = 0$ and $P^{\perp}Q\psi = 0$, so that $\psi \in \mathscr{R}(P \leftrightarrow Q)$. Thus, relation (iv) follows.

The following theorem shows important properties of material conditionals in establishing the transfer principle for quantum set theory.

Proposition 3.2. The material conditionals \rightarrow_j with j = S, C, R satisfy the following properties.

- (i) $P \rightarrow_j Q \in \{P, Q\}^{!!}$ for all $P, Q \in \mathcal{Q}$.
- (ii) $(P \to_j Q) \land E = [(P \land E) \to (Q \land E)] \land E \text{ if } P, Q \lor E \text{ for all } P, Q, E \in \mathcal{Q}.$

Proof. Assertions follow from the Lemma below.

Lemma 3.3. Let f be a two-variable ortholattice polynomial on a logic \mathcal{Q} on \mathcal{H} . Then, we have the following statements.

- (i) $f(P,Q) \in \{P,Q\}^{!!}$ for all $P,Q \in \mathcal{Q}$.
- (ii) $f(P,Q) \wedge E = f(P \wedge E, Q \wedge E) \wedge E$ if $P,Q \lor E$ for all $P,Q, E \in \mathcal{Q}$.

Proof. Since f(P,Q) is in the ortholattice $\Gamma_0\{P,G\}$ generated by P and Q and we have $\Gamma_0\{P,G\} \subseteq \{P,Q\}^{!!}$, so that statement (i) follows. The proof of (ii) is carried out by induction on the complexity of the polynomial f(P,Q). First, note that from $P,Q \lor E$ we have $g(P,Q) \lor E$ for any two-variable polynomial g. If f(P,Q) = P or f(P,Q) = Q, assertion (ii) holds obviously. If $f(P,Q) = g_1(P,Q) \land g_2(P,Q)$ with two-variable polynomials g_1, g_2 , the assertion holds from associativity. Suppose that $f(P,Q) = g_1(P,Q) \lor g_2(P,Q) \lor g_2(P,Q)$ with two-variable polynomials g_1, g_2 . Since $g_1(P,Q), g_2(P,Q) \lor E$, the assertion follows from the distributive law focusing on E. Suppose $f(P,Q) = g(P,Q)^{\perp}$ with a two-variable polynomial g. For the case where g is atomic, the assertion follows; for instance, if g(P,Q) = P, we have $f(P \land E, Q \land E) \land E = (P \land E)^{\perp} \land E = (P^{\perp} \lor E^{\perp}) \land E = P^{\perp} \land E = f(P,Q) \land E$. Then, we assume $g(P,Q) = g_1(P,Q) \land g_2(P,Q)$ or $g(P,Q) = g_1(P,Q) \lor g_2(P,Q)$ with two-variable polynomials g_1, g_2 . If $g(P,Q) = g_1(P,Q) \land g_2(P,Q)$,

by the induction hypothesis and the distributivity we have

$$\begin{aligned} f(P,Q) \wedge E &= g(P,Q)^{\perp} \wedge E \\ &= (g_1(P,Q)^{\perp} \vee g_2(P,Q)^{\perp}) \wedge E \\ &= (g_1(P,Q)^{\perp} \wedge E) \vee (g_2(P,Q)^{\perp} \wedge E) \\ &= (g_1(P \wedge E, Q \wedge E)^{\perp} \wedge E) \vee (g_2(P \wedge E, Q \wedge E)^{\perp} \wedge E) \\ &= (g_1(P \wedge E, Q \wedge E)^{\perp} \vee g_2(P \wedge E, Q \wedge E)^{\perp}) \wedge E) \\ &= (g_1(P \wedge E, Q \wedge E) \wedge g_2(P \wedge E, Q \wedge E))^{\perp} \wedge E \\ &= g(P \wedge E, Q \wedge E)^{\perp} \wedge E \\ &= f(P \wedge E, Q \wedge E) \wedge E. \end{aligned}$$

Thus, the assertion follows if $g(P,Q) = g_1(P,Q) \land g_2(P,Q)$, and similarly the assertion follows if $g(P,Q) = g_1(P,Q) \lor g_2(P,Q)$. Thus, the assertion generally follows from the induction on the complexity of the polynomial *f*.

4 Quantum set theory

We denote by *V* the universe of the Zermelo-Fraenkel set theory with the axiom of choice (ZFC). Let $\mathscr{L}(\in)$ be the language for first-order theory with equality augmented by a binary relation symbol \in , bounded quantifier symbols $\forall x \in y, \exists x \in y$, and no constant symbols. For any class *U*, the language $\mathscr{L}(\in, U)$ is the one obtained by adding a name for each element of *U*.

Let \mathscr{Q} be a logic on \mathscr{H} . For each ordinal α , let

$$V_{\alpha}^{(\mathscr{Q})} = \{ u \mid u : \operatorname{dom}(u) \to \mathscr{Q} \text{ and } (\exists \beta < \alpha) \operatorname{dom}(u) \subseteq V_{\beta}^{(\mathscr{Q})} \}$$

The \mathscr{Q} -valued universe $V^{(\mathscr{Q})}$ is defined by

$$V^{(\mathscr{Q})} = \bigcup_{\alpha \in \mathbf{On}} V_{\alpha}^{(\mathscr{Q})},$$

where On is the class of all ordinals. For every $u \in V^{(\mathcal{Q})}$, the rank of u, denoted by $\operatorname{rank}(u)$, is defined as the least α such that $u \in V_{\alpha+1}^{(\mathcal{Q})}$. It is easy to see that if $u \in \operatorname{dom}(v)$ then $\operatorname{rank}(u) < \operatorname{rank}(v)$.

In what follows \rightarrow_j generally denotes one of the Sasaki conditional \rightarrow_S , the contrapositive Sasaki conditional \rightarrow_C , and the relevance conditional \rightarrow_R . For any $u, v \in V^{(\mathcal{Q})}$, the \mathcal{Q} -valued truth values of atomic formulas u = v and $u \in v$ are assigned by the following rules recursive in rank.

(i)
$$\llbracket u = v \rrbracket_{j,\mathcal{Q}} = \bigwedge_{u' \in \operatorname{dom}(u)} (u(u') \to_j \llbracket u' \in v \rrbracket_{j,\mathcal{Q}}) \land \bigwedge_{v' \in \operatorname{dom}(v)} (v(v') \to_j \llbracket v' \in u \rrbracket_{j,\mathcal{Q}}).$$

(ii)
$$\llbracket u \in v \rrbracket_{j,\mathcal{Q}} = \bigvee_{v' \in \operatorname{dom}(v)} (v(v') \land \llbracket u = v' \rrbracket_{j,\mathcal{Q}})$$

To each statement ϕ of $\mathscr{L}(\in, V^{(\mathscr{Q})})$ we assign the \mathscr{Q} -valued truth value $\llbracket \phi \rrbracket_{j,\mathscr{Q}}$ by the following rules.

- (iii) $\llbracket \neg \phi \rrbracket_{j,\mathcal{Q}} = \llbracket \phi \rrbracket_{j,\mathcal{Q}}^{\perp}$. (iv) $\llbracket \phi_1 \land \phi_2 \rrbracket_{j,\mathcal{Q}} = \llbracket \phi_1 \rrbracket_{j,\mathcal{Q}} \land \llbracket \phi_2 \rrbracket_{j,\mathcal{Q}}$. (v) $\llbracket \phi_1 \lor \phi_2 \rrbracket_{j,\mathcal{Q}} = \llbracket \phi_1 \rrbracket_{j,\mathcal{Q}} \lor \llbracket \phi_2 \rrbracket_{j,\mathcal{Q}}$. (vi) $\llbracket \phi_1 \lor \phi_2 \rrbracket_{j,\mathcal{Q}} = \llbracket \phi_1 \rrbracket_{j,\mathcal{Q}} \lor \llbracket \phi_2 \rrbracket_{j,\mathcal{Q}}$.
- (vi) $\llbracket \phi_1 \to \phi_2 \rrbracket_{j,\mathscr{Q}} = \llbracket \phi_1 \rrbracket_{j,\mathscr{Q}} \to_j \llbracket \phi_2 \rrbracket_{j,\mathscr{Q}}.$

- (vii) $\llbracket \phi_1 \leftrightarrow \phi_2 \rrbracket_{j,\mathscr{Q}} = \llbracket \phi_1 \rrbracket_{j,\mathscr{Q}} \leftrightarrow \llbracket \phi_2 \rrbracket_{j,\mathscr{Q}}.$
- (viii) $\llbracket (\forall x \in u) \phi(x) \rrbracket_{i,\mathcal{Q}} = \bigwedge_{u' \in \operatorname{dom}(u)} (u(u') \to_i \llbracket \phi(u') \rrbracket_{i,\mathcal{Q}}).$
- (ix) $[\![(\exists x \in u) \phi(x)]\!]_{i,\mathscr{Q}} = \bigvee_{u' \in \operatorname{dom}(u)} (u(u') \wedge [\![\phi(u')]\!]_{i,\mathscr{Q}}).$
- (x) $\llbracket (\forall x) \phi(x) \rrbracket_{j,\mathcal{Q}} = \bigwedge_{u \in V^{(\mathcal{Q})}} \llbracket \phi(u) \rrbracket_{j,\mathcal{Q}}.$
- (xi) $[\![(\exists x)\phi(x)]\!]_{i,\mathscr{Q}} = \bigvee_{u \in V(\mathscr{Q})} [\![\phi(u)]\!]_{i,\mathscr{Q}}.$

A formula in $\mathscr{L}(\in)$ is called a Δ_0 -*formula* if it has no unbounded quantifiers $\forall x \text{ or } \exists x$. The following theorem holds.

Theorem 4.1 (Δ_0 -Absoluteness Principle). For any Δ_0 -formula $\phi(x_1,...,x_n)$ of $\mathscr{L}(\in)$ and $u_1,...,u_n \in V^{(\mathscr{Q})}$, we have

$$\llbracket \phi(u_1,\ldots,u_n) \rrbracket_{j,\mathscr{Q}} = \llbracket \phi(u_1,\ldots,u_n) \rrbracket_{j,\mathscr{Q}(\mathscr{H})}.$$

Proof. The assertion is proved by the induction on the complexity of formulas and the rank of elements of $V^{(\mathcal{Q})}$. Let $u, v \in V^{(\mathcal{Q})}$. We assume that the assertion holds for all $u' \in \text{dom}(u)$ and $v' \in \text{dom}(v)$. Then, we have $[\![u' \in v]\!]_{j,\mathcal{Q}} = [\![u' \in v]\!]_{j,\mathcal{Q}(\mathcal{H})}$, $[\![v' \in u]\!]_{j,\mathcal{Q}} = [\![v' \in u]\!]_{j,\mathcal{Q}(\mathcal{H})}$, and $[\![u = v']\!]_{j,\mathcal{Q}} = [\![u = v']\!]_{j,\mathcal{Q}(\mathcal{H})}$. Thus,

$$\begin{split} \llbracket u = v \rrbracket_{j,\mathscr{Q}} &= \bigwedge_{u' \in \operatorname{dom}(u)} (u(u') \to_j \llbracket u' \in v \rrbracket_{j,\mathscr{Q}}) \wedge \bigwedge_{v' \in \operatorname{dom}(v)} (v(v') \to_j \llbracket v' \in u \rrbracket_{j,\mathscr{Q}}) \\ &= \bigwedge_{u' \in \operatorname{dom}(u)} (u(u') \to_j \llbracket u' \in v \rrbracket_{j,\mathscr{Q}(\mathscr{H})}) \wedge \bigwedge_{v' \in \operatorname{dom}(v)} (v(v') \to_j \llbracket v' \in u \rrbracket_{j,\mathscr{Q}(\mathscr{H})}) \\ &= \llbracket u = v \rrbracket_{j,\mathscr{Q}(\mathscr{H})}, \end{split}$$

and we also have

$$\begin{split} \llbracket u \in v \rrbracket_{j,\mathscr{Q}} &= \bigvee_{\substack{v' \in \operatorname{dom}(v)}} (v(v') \wedge \llbracket u = v' \rrbracket_{j,\mathscr{Q}}) \\ &= \bigvee_{\substack{v' \in \operatorname{dom}(v)}} (v(v') \wedge \llbracket u = v' \rrbracket_{j,\mathscr{Q}(\mathscr{H})}) \\ &= \llbracket u \in v \rrbracket_{j,\mathscr{Q}(\mathscr{H})}. \end{split}$$

Thus, the assertion holds for atomic formulas. Any induction step adding a logical symbol works easily, even when bounded quantifiers are concerned, since the ranges of the supremum and the infimum are common for evaluating $[\cdots]_{j,\mathcal{Q}}$ and $[\cdots]_{j,\mathcal{Q}(\mathcal{H})}$.

Henceforth, for any Δ_0 -formula $\phi(x_1, \ldots, x_n)$ and $u_1, \ldots, u_n \in V^{(\mathcal{Q})}$, we abbreviate $[\![\phi(u_1, \ldots, u_n)]\!]_j = [\![\phi(u_1, \ldots, u_n)]\!]_{j,\mathcal{Q}}$, which is the common $\mathcal{Q}(\mathcal{H})$ -valued truth value for $u_1, \ldots, u_n \in V^{(\mathcal{Q})}$.

The universe *V* can be embedded in $V^{(\mathcal{Q})}$ by the following operation $\forall : v \mapsto \check{v}$ defined by the \in -recursion: for each $v \in V$, $\check{v} = \{\check{u} \mid u \in v\} \times \{1\}$. Then we have the following.

Theorem 4.2 (Δ_0 -Elementary Equivalence Principle). For any Δ_0 -formula $\phi(x_1,...,x_n)$ of $\mathscr{L}(\in)$ and $u_1,...,u_n \in V$, we have $\langle V, \in \rangle \models \phi(u_1,...,u_n)$ if and only if $[\![\phi(\check{u}_1,...,\check{u}_n)]\!]_j = 1$.

Proof. Let **2** be the sublogic such that $\mathbf{2} = \{0, 1\}$. Then, by induction it is easy to see that $\langle V, \in \rangle \models \phi(u_1, \ldots, u_n)$ if and only if $[\![\phi(\check{u}_1, \ldots, \check{u}_n)]\!]_{j,\mathbf{2}} = 1$ for any $\phi(x_1, \ldots, x_n)$ in $\mathscr{L}(\in)$, and this is equivalent to $[\![\phi(\check{u}_1, \ldots, \check{u}_n)]\!]_j = 1$ for any Δ_0 -formula $\phi(x_1, \ldots, x_n)$ by the Δ_0 -absoluteness principle.

5 Transfer principle

In this section, we investigate the transfer principle that transfers any Δ_0 -formula provable in ZFC to a true statement about elements of $V^{(\mathcal{Q})}$.

The results in this section have been obtained for j = S in Ref. [18]. Here, we generalize them to the case j = C, R. For $u \in V^{(\mathcal{Q})}$, we define the *support* of *u*, denoted by L(u), by transfinite recursion on the rank of *u* by the relation

$$L(u) = \bigcup_{x \in \operatorname{dom}(u)} L(x) \cup \{u(x) \mid x \in \operatorname{dom}(u)\}.$$

For $\mathscr{A} \subseteq V^{(\mathscr{Q})}$ we write $L(\mathscr{A}) = \bigcup_{u \in \mathscr{A}} L(u)$ and for $u_1, \ldots, u_n \in V^{(\mathscr{Q})}$ we write $L(u_1, \ldots, u_n) = L(\{u_1, \ldots, u_n\}).$

For $u \in V^{(\mathcal{Q})}$, we define the *support* of *u*, denoted by L(u), by transfinite recursion on the rank of *u* by the relation

$$L(u) = \bigcup_{x \in \operatorname{dom}(u)} L(x) \cup \{u(x) \mid x \in \operatorname{dom}(u)\}.$$

For $\mathscr{A} \subseteq V^{(\mathscr{Q})}$ we write $L(\mathscr{A}) = \bigcup_{u \in \mathscr{A}} L(u)$ and for $u_1, \ldots, u_n \in V^{(\mathscr{Q})}$ we write $L(u_1, \ldots, u_n) = L(\{u_1, \ldots, u_n\})$. Then, we obtain the following characterization of subuniverses of $V^{(\mathscr{Q}(\mathscr{H}))}$.

Proposition 5.1. Let \mathscr{Q} be a logic on \mathscr{H} and α an ordinal. For any $u \in V^{(\mathscr{Q}(\mathscr{H}))}$, we have $u \in V^{(\mathscr{Q})}_{\alpha}$ if and only if $u \in V^{(\mathscr{Q}(\mathscr{H}))}_{\alpha}$ and $L(u) \subseteq \mathscr{Q}$. In particular, $u \in V^{(\mathscr{Q})}$ if and only if $u \in V^{(\mathscr{Q}(\mathscr{H}))}$ and $L(u) \subseteq \mathscr{Q}$. Moreover, rank(u) is the least α such that $u \in V^{(\mathscr{Q}(\mathscr{H}))}_{\alpha}$ for any $u \in V^{(\mathscr{Q})}$.

Proof. Immediate from transfinite induction on α .

Let $\mathscr{A} \subseteq V^{(\mathscr{Q})}$. The *commutator of* \mathscr{A} , denoted by $\underline{\lor}(\mathscr{A})$, is defined by

$$\underline{\vee}(\mathscr{A}) = \bot\!\!\!\bot(L(\mathscr{A})).$$

For any $u_1, \ldots, u_n \in V^{(\mathcal{Q})}$, we write $\underline{\vee}(u_1, \ldots, u_n) = \underline{\vee}(\{u_1, \ldots, u_n\})$.

Let $u \in V^{(\mathcal{Q})}$ and $p \in \mathcal{Q}$. The *restriction* $u|_p$ of u to p is defined by the following transfinite recursion:

$$\operatorname{dom}(u|_p) = \{x|_p \mid x \in \operatorname{dom}(u)\},\$$
$$u|_p(x|_p) = u(x) \wedge p$$

for any $x \in \text{dom}(u)$. By induction, it is easy to see that if $q, p \in \mathcal{Q}$, then $(u|_p)|_q = u|_{p \wedge q}$ for all $u \in V^{(\mathcal{Q})}$. **Proposition 5.2.** For any $\mathscr{A} \subseteq V^{(\mathcal{Q})}$ and $p \in \mathcal{Q}$, we have

$$L(\{u|_p \mid u \in \mathscr{A}\}) = L(\mathscr{A}) \wedge p.$$

Proof. By induction, it is easy to see the relation $L(u|_p) = L(u) \wedge p$, so that the assertion follows easily.

Let $\mathscr{A} \subseteq V^{(\mathscr{Q})}$. The *logic generated by* \mathscr{A} , denoted by $\mathscr{Q}(\mathscr{A})$, is define by

$$\mathscr{Q}(\mathscr{A}) = L(\mathscr{A})^{!!}$$

For $u_1, \ldots, u_n \in V^{(\mathcal{Q})}$, we write $\mathcal{Q}(u_1, \ldots, u_n) = \mathcal{Q}(\{u_1, \ldots, u_n\})$.

Proposition 5.3. For any Δ_0 -formula $\phi(x_1, \ldots, x_n)$ in $\mathscr{L}(\in)$ and $u_1, \cdots, u_n \in V^{(\mathscr{Q})}$, we have $[\![\phi(u_1, \ldots, u_n)]\!]_j \in \mathscr{Q}(u_1, \ldots, u_n).$

Proof. Let $\mathscr{A} = \{u_1, \ldots, u_n\}$. Since $L(\mathscr{A}) \subseteq \mathscr{Q}(\mathscr{A})$, it follows from Proposition 5.1 that $u_1, \ldots, u_n \in V^{(\mathscr{Q}(\mathscr{A}))}$. By the Δ_0 -absoluteness principle, we have $[\![\phi(u_1, \ldots, u_n)]\!]_j = [\![\phi(u_1, \ldots, u_n)]\!]_{j \, \mathscr{Q}(\mathscr{A})} \in \mathscr{Q}(\mathscr{A})$.

Proposition 5.4. For any Δ_0 -formula $\phi(x_1, \ldots, x_n)$ in $\mathscr{L}(\in)$ and $u_1, \ldots, u_n \in V^{(\mathscr{Q})}$, if $p \in L(u_1, \ldots, u_n)^!$, then $p \mid [[\phi(u_1, \ldots, u_n)]]_j$ and $p \mid [[\phi(u_1|_p, \ldots, u_n|_p)]]_j$.

Proof. Let $u_1, \ldots, u_n \in V^{(\mathcal{Q})}$. If $p \in L(u_1, \ldots, u_n)^!$, then $p \in \mathcal{Q}(u_1, \ldots, u_n)^!$. From Proposition 5.3, $[\![\phi(u_1, \ldots, u_n)]\!]_j \in \mathcal{Q}(u_1, \ldots, u_n)$, so that $p \mid [\![\phi(u_1, \ldots, u_n)]\!]_j$. From Proposition 5.2, $L(u_1|_p, \ldots, u_n|_p) = L(u_1, \ldots, u_n) \land p$, and hence $p \in L(u_1|_p, \ldots, u_n|_p)^!$, so that $p \mid [\![\phi(u_1|_p, \ldots, u_n|_p)]\!]_j$.

We define the binary relation $x_1 \subseteq x_2$ by $\forall x \in x_1 (x \in x_2)$. Then, by definition for any $u, v \in V^{(\mathcal{Q})}$ we have

$$\llbracket u \subseteq v \rrbracket_j = \bigwedge_{u' \in \operatorname{dom}(u)} u(u') \to_j \llbracket u' \in v \rrbracket_j,$$

and we have $\llbracket u = v \rrbracket_j = \llbracket u \subseteq v \rrbracket_j \land \llbracket v \subseteq u \rrbracket_j$.

Proposition 5.5. For any $u, v \in V^{(\mathcal{Q})}$ and $p \in L(u, v)$, we have the following relations.

(i) $[\![u]_p \in v|_p]\!]_j = [\![u \in v]\!]_j \land p.$ (ii) $[\![u]_p \subseteq v|_p]\!]_j \land p = [\![u \subseteq p]\!]_j \land p.$ (iii) $[\![u]_p = v|_p]\!]_j \land p = [\![u = p]\!]_j \land p.$

Proof. We prove the relations by induction on the ranks of u, v. If $\operatorname{rank}(u) = \operatorname{rank}(v) = 0$, then $\operatorname{dom}(u) = \operatorname{dom}(v) = \emptyset$, so that the relations trivially hold. Let $u, v \in V^{(\mathcal{Q})}$ and $p \in L(u, v)^!$. To prove (i), let $v' \in \operatorname{dom}(v)$. Then, we have $p \downarrow v(v')$ by the assumption on p. By induction hypothesis, we have also $[[u]_p = v']_p]_j \land p = [[u = v']]_j \land p$. By Proposition 5.4, we have $p \downarrow [[u = v']]_j$, so that $v(v'), [[u = v']]_j \in \{p\}^!$, and hence $v(v') \land [[u = v']]_j \in \{p\}^!$. Thus, we have

$$\begin{split} \llbracket u|_{p} \in v|_{p} \rrbracket_{j} &= \bigvee_{\substack{v' \in \operatorname{dom}(v|_{p})}} v|_{p}(v') \wedge \llbracket u|_{p} = v' \rrbracket_{j} \\ &= \bigvee_{\substack{v' \in \operatorname{dom}(v)}} v|_{p}(v'|_{p}) \wedge \llbracket u|_{p} = v'|_{p} \rrbracket_{j} \\ &= \bigvee_{\substack{v' \in \operatorname{dom}(v)}} (v(v') \wedge p) \wedge (\llbracket u = v' \rrbracket_{j} \wedge p) \\ &= \left(\bigvee_{\substack{v' \in \operatorname{dom}(v)}} v(v') \wedge \llbracket u = v' \rrbracket_{j} \right) \wedge p \right) \\ &= \left(\bigvee_{\substack{v' \in \operatorname{dom}(v)}} v(v') \wedge \llbracket u = v' \rrbracket_{j} \right) \wedge p, \end{split}$$

where the last equality follows from Proposition 2.1. Thus, by definition of $[[u = v]]_j$ we obtain the relation $[[u]_p \in v]_p]_j = [[u = v]]_j \wedge p$, and relation (i) has been proved. To prove (ii), let $u' \in \text{dom}(u)$.

Then, we have $[\![u']_p \in v]_p]\!]_j = [\![u' \in v]\!]_j \wedge p$ by induction hypothesis. Thus, we have

$$\begin{split} \llbracket u|_p \subseteq v|_p \rrbracket_j &= \bigwedge_{\substack{u' \in \operatorname{dom}(u|_p)}} (u|_p(u') \to_j \llbracket u' \in v|_p \rrbracket_j) \\ &= \bigwedge_{\substack{u' \in \operatorname{dom}(u)}} (u|_p(u'|_p) \to_j \llbracket u'|_p \in v|_p \rrbracket_j) \\ &= \bigwedge_{\substack{u' \in \operatorname{dom}(u)}} (u(u') \wedge p) \to_j (\llbracket u' \in v \rrbracket_j \wedge p). \end{split}$$

We have p
in u(u') by assumption on p, and $p
in [[u' \in v]]_j$ by Proposition 5.4, so that $p
in u(u') \rightarrow_j [[u' \in v]]_j$ and $p
in (u(u') \wedge p) \rightarrow_j ([[u' \in v]]_j \wedge p)$. Thus, by Proposition 2.1 and Proposition 3.2 (ii) we have

$$p \wedge \llbracket u |_{p} \subseteq v |_{p} \rrbracket_{j} = p \wedge \bigwedge_{\substack{u' \in \operatorname{dom}(u)}} (u(u') \wedge p) \to_{j} (\llbracket u' \in v \rrbracket_{j} \wedge p)$$
$$= p \wedge \bigwedge_{\substack{u' \in \operatorname{dom}(u)}} (u(u') \to_{j} \llbracket u' \in v \rrbracket_{j})$$
$$= p \wedge \llbracket u \subseteq v \rrbracket_{j}.$$

Thus, we have proved relation (ii). Relation (iii) follows easily from relation (ii).

We have the following theorem.

Theorem 5.6 (Δ_0 -Restriction Principle). For any Δ_0 -formula $\phi(x_1,...,x_n)$ in $\mathscr{L}(\in)$ and $u_1,...,u_n \in V^{(\mathscr{Q})}$, if $p \in L(u_1,...,u_n)^!$, then $[\![\phi(u_1,...,u_n)]\!]_j \wedge p = [\![\phi(u_1|_p,...,u_n|_p)]\!]_j \wedge p$.

Proof. We prove the assertion by induction on the complexity of $\phi(x_1, ..., x_n)$. From Proposition 5.5, the assertion holds for atomic formulas. Then, the verification of every induction step follows from the fact that (i) the function $a \mapsto a \land p$ of all $a \in \{p\}^!$ preserves the supremum and the infimum as shown in Proposition 2.1, (ii) it satisfies $(a \rightarrow_j b) \land p = [(a \land p) \rightarrow_j (b \land p)] \land p$ for all $a, b \in \{p\}^!$ from the defining property of generalized implications, (iii) it satisfies relation (ii) of Theorem ??, and that (iv) it satisfies the relation $a^{\perp} \land p = (a \land p)^{\perp} \land p$ for all $a, b \in \{p\}^!$.

Now, we obtain the following transfer principle for bounded theorems of ZFC with respect to any material conditionals \rightarrow_j , which is of the same form as Theorem 4.6 of Ref. [18] obtained for the Sasaki conditional \rightarrow_s .

Theorem 5.7 (Δ_0 -ZFC Transfer Principle). For any Δ_0 -formula $\phi(x_1, \ldots, x_n)$ of $\mathscr{L}(\in)$ and $u_1, \ldots, u_n \in V^{(\mathscr{Q})}$, if $\phi(x_1, \ldots, x_n)$ is provable in ZFC, then we have

$$\underline{\vee}(u_1,\ldots,u_n) \leq \llbracket \phi(u_1,\ldots,u_n) \rrbracket_j.$$

Proof. Let $p = \bigvee (u_1, \ldots, u_n)$. Then, we have $a \wedge p \lor b \wedge p$ for any $a, b \in L(u_1, \ldots, u_n)$, and hence there is a Boolean sublogic \mathscr{B} such that $L(u_1, \ldots, u_n) \wedge p \subseteq \mathscr{B}$. From Proposition 5.2, we have $L(u_1|_p, \ldots, u_n|_p) \subseteq \mathscr{B}$. From Proposition 5.1, we have $u_1|_p, \ldots, u_n|_p \in V^{(\mathscr{B})}$. By the ZFC transfer principle of the Boolean-valued universe [1, Theorem 1.33], we have $[[\phi(u_1|_p, \ldots, u_n|_p)]]_{j\mathscr{B}} = 1$. By the Δ_0 -absoluteness principle, we have $[[\phi(u_1|_p, \ldots, u_n|_p)]]_j = 1$. From Proposition 5.6, we have $[[\phi(u_1, \ldots, u_n)]]_j \wedge p = [[\phi(u_1|_p, \ldots, u_n|_p)]]_j \wedge p = p$, and the assertion follows.

6 Real numbers in quantum set theory

Let **Q** be the set of rational numbers in *V*. We define the set of rational numbers in the model $V^{(\mathcal{Q})}$ to be $\check{\mathbf{Q}}$. We define a real number in the model by a Dedekind cut of the rational numbers. More precisely, we identify a real number with the upper segment of a Dedekind cut assuming that the lower segment has no end point. Therefore, the formal definition of the predicate $\mathbf{R}(x)$, "*x* is a real number," is expressed by

$$\mathbf{R}(x) := \forall y \in x (y \in \mathbf{\hat{Q}}) \land \exists y \in \mathbf{\hat{Q}} (y \in x) \land \exists y \in \mathbf{\hat{Q}} (y \notin x) \land \forall y \in \mathbf{\check{Q}} (y \in x \leftrightarrow \forall z \in \mathbf{\check{Q}} (y < z \to z \in x)).$$
(2)

We define $\mathbf{R}_{j}^{(\mathcal{Q})}$ for j = S, C, R to be the interpretation of the set **R** of real numbers in $V^{(\mathcal{Q})}$ under the *j*-conditional as follows.

$$\mathbf{R}_{j}^{(\mathcal{Q})} = \{ u \in V^{(\mathcal{Q})} | \operatorname{dom}(u) = \operatorname{dom}(\check{\mathbf{Q}}) \text{ and } \llbracket \mathbf{R}(u) \rrbracket_{j} = 1 \}.$$

The set $\mathbf{R}_{j,\mathcal{Q}}$ of real numbers in $V^{(\mathcal{Q})}$ under the *j*-conditional is defined by

$$\mathbf{R}_{j,\mathcal{Q}} = \mathbf{R}_{j}^{(\mathcal{Q})} \times \{1\}.$$
(3)

Proposition 6.1. (i) For any $u \in V^{(\mathcal{Q})}$ with dom $(u) = \text{dom}(\check{\mathbf{Q}})$, we have

$$\llbracket \mathbf{R}(u) \rrbracket_j = \bigvee_{y \in \mathbf{Q}} u(\check{y}) \land \left(\bigwedge_{y \in \mathbf{Q}} u(\check{y}) \right)^{\perp} \land \bigwedge_{y \in \mathbf{Q}} \left(u(\check{y}) \leftrightarrow \bigwedge_{y < z} u(\check{z}) \right).$$

(ii) $\mathbf{R}_{S,\mathscr{Q}} = \mathbf{R}_{C,\mathscr{Q}} = \mathbf{R}_{R,\mathscr{Q}}.$

Proof. Assertion (i) follows from the definition. Assertion (ii) holds, since $[[\mathbf{R}(u)]]_j$ is independent of the choice of conditional.

From the above, in what follows we will write $\mathbf{R}^{(\mathcal{Q})} = \mathbf{R}_{j}^{(\mathcal{Q})}$ and $\mathbf{R}_{\mathcal{Q}} = \mathbf{R}_{j,\mathcal{Q}}$.

Theorem 6.2. For any $u \in \mathbf{R}^{(\mathcal{Q})}$, we have the following. (i) $u(\check{r}) = [\check{r} \in u]_j$ for all $r \in \mathbf{Q}$ and j = S, R, C. (ii) $\underline{\vee}(u) = 1$.

Proof. Let $u \in \mathbf{R}^{(\mathcal{Q})}$ and $r \in \mathbf{Q}$. Then, we have

$$\llbracket \check{r} \in u \rrbracket_j = \bigvee_{s \in \mathbf{Q}} (\llbracket \check{r} = \check{s} \rrbracket_j \wedge u(\check{s})) = u(\check{r}),$$

since $[[\check{r} = \check{s}]]_j = 1$ if r = s and $[[\check{r} = \check{s}]]_j = 0$ otherwise by the Δ_0 -Elementary Equivalence Principle, and assertion (i) follows. We have

$$L(u) = \bigcup_{s \in \mathbf{Q}} L(\check{s}) \cup \{u(\check{s}) \mid s \in \mathbf{Q}\} = \{0, 1, u(\check{s}) \mid s \in \mathbf{Q}\},\$$

so that it suffices to show that each $u(\check{s})$ with $s \in \mathbf{Q}$ is mutually commuting. By definition, we have

$$\llbracket \forall y \in \check{\mathbf{Q}}(y \in u \leftrightarrow \forall z \in \check{\mathbf{Q}}(y < z \to z \in u)) \rrbracket_j = 1.$$

Hence, we have

$$u(\check{s}) = \bigwedge_{s < t, t \in \mathbf{Q}} u(\check{t}).$$

Thus, if $s_1 < s_2$, then $u(\check{s}_1) \le u(\check{s}_2)$, so that $u(\check{s}_1) \downarrow u(\check{s}_2)$.

137

Let \mathscr{M} be a von Neumann algebra on a Hilbert space \mathscr{H} and let $\mathscr{Q} = \mathscr{P}(\mathscr{M})$. A closed operator A(densely defined) on \mathscr{H} is said to be *affiliated* with \mathscr{M} , in symbols $A \eta \mathscr{M}$, iff $U^*AU = A$ for any unitary operator $U \in \mathscr{M}'$. Let A be a self-adjoint operator (densely defined) on \mathscr{H} and let $A = \int_{\mathbf{R}} \lambda dE^A(\lambda)$ be its spectral decomposition, where $\{E^A(\lambda)\}_{\lambda \in \mathbf{R}}$ is the resolution of identity belonging to A [15, p. 119]. It is well-known that $A \eta \mathscr{M}$ if and only if $E^A(\lambda) \in \mathscr{Q}$ for every $\lambda \in \mathbf{R}$. Denote by $\widetilde{\mathscr{M}}_{SA}$ the set of self-adjoint operators affiliated with \mathscr{M} . Two self-adjoint operators A and B are said to *commute*, in symbols $A \ B$, iff $E^A(\lambda) \ E^B(\lambda')$ for every pair λ, λ' of reals.

For any $u \in \mathbf{R}^{(\mathcal{Q})}$ and $\lambda \in \mathbf{R}$, we define $E^{u}(\lambda)$ by

$$E^{u}(\lambda) = \bigwedge_{\lambda < r \in \mathbf{Q}} u(\check{r}). \tag{4}$$

Then, it can be shown that $\{E^u(\lambda)\}_{\lambda \in \mathbb{R}}$ is a resolution of identity in \mathscr{Q} and hence by the spectral theorem there is a self-ajoint operator $\hat{u}\eta \mathscr{M}$ uniquely satisfying $\hat{u} = \int_{\mathbb{R}} \lambda dE^u(\lambda)$. On the other hand, let $A\eta \mathscr{M}$ be a self-ajoint operator. We define $\tilde{A} \in V^{(\mathscr{Q})}$ by

$$\tilde{A} = \{ (\check{r}, E^A(r)) \mid r \in \mathbf{Q} \}.$$
(5)

Then, dom $(\tilde{A}) =$ dom $(\check{\mathbf{Q}})$ and $\tilde{A}(\check{r}) = E^A(r)$ for all $r \in \mathbf{Q}$. It is easy to see that $\tilde{A} \in \mathbf{R}^{(\mathcal{Q})}$ and we have $(\hat{u}) = u$ for all $u \in \mathbf{R}^{(\mathcal{Q})}$ and $(\tilde{A}) = A$ for all $A \in \overline{\mathcal{M}}_{SA}$. Therefore, the correspondence between $\mathbf{R}^{(\mathcal{Q})}$ and $\overline{\mathcal{M}}_{SA}$ is a one-to-one correspondence. We call the above correspondence the *Takeuti correspondence*. Now, we have the following [18, Theorem 6.1].

Theorem 6.3. Let \mathscr{Q} be a logic on \mathscr{H} . The relations

(i)
$$E^{A}(\lambda) = \bigwedge_{\lambda < r \in \mathbf{Q}} u(\check{r}) \text{ for all } \lambda \in \mathbf{Q},$$

(ii) $u(\check{r}) = E^{A}(r) \text{ for all } r \in \mathbf{Q},$

for all $u = \tilde{A} \in \mathbf{R}^{(\mathcal{Q})}$ and $A = \hat{u} \in \overline{\mathcal{M}}_{SA}$ sets up a one-to-one correspondence between $\mathbf{R}^{(\mathcal{Q})}$ and $\overline{\mathcal{M}}_{SA}$.

For any $r \in \mathbf{R}$, we shall write $\tilde{r} = (r1)$, where r1 is the scalar operator on \mathscr{H} . Then, we have $dom(\tilde{r}) = dom(\check{\mathbf{Q}})$ and $\tilde{r}(\check{t}) = [[\check{r} \leq \check{t}]]_j$, so that we have $L(\tilde{r}) = \{0,1\}$. Denote by $\mathscr{B}(\mathbf{R}^n)$ the σ -filed of Borel subsets of \mathbf{R}^n and $B(\mathbf{R}^n)$ the space of bounded Borel functions on \mathbf{R}^n . For any $f \in B(\mathbf{R})$, the bounded self-adjoint operator $f(X) \in \mathscr{M}$ is defined by $f(X) = \int_{\mathbf{R}} f(\lambda) dE^X(\lambda)$. For any Borel subset Δ in \mathbf{R} , we denote by $E^X(\Delta)$ the spectral projection corresponding to $\Delta \in \mathscr{B}(\mathbf{R})$, *i.e.*, $E^X(\Delta) = \chi_{\Delta}(X)$, where χ_{Δ} is the characteristic function of Δ . Then, we have $E^X(\lambda) = E^X((-\infty, \lambda])$. The following proposition is a straightforward consequence of definitions.

Proposition 6.4. Let $r \in \mathbf{R}$, $s, t \in \mathbf{R}$, and $X \eta \mathcal{M}_{SA}$. For j = R, C, S, we have the following relations.

(i)
$$[[\check{r} \in \tilde{s}]]_j = [[\check{s} \le \check{r}]]_j = E^{s1}(t).$$

(ii)
$$[[\tilde{s} \le \tilde{t}]]_i = [[\check{s} \le \check{t}]]_i = E^{s1}(t).$$

- (iii) $[[\tilde{X} \le \tilde{t}]]_i = E^X(t) = E^X((-\infty, t]).$
- (iv) $[\tilde{t} < \tilde{X}]_i = 1 E^X(t) = E^X((t,\infty)).$
- (v) $[[\tilde{s} < \tilde{X} \le \tilde{t}]]_i = E^X(t) E^X(s) = E^X((s,t)).$
- (vi) $[[\tilde{X} = \tilde{t}]]_i = E^X(t) \bigvee_{r < t, r \in \mathbf{O}} E^X(r) = E^X(\{t\}).$

In what follows, we write $r \wedge s = \min\{r, s\}$ and $r \vee s = \max\{r, s\}$ for any $r, s \in \mathbf{R}$.

The \mathscr{Q} -value of equality $[\![u = v]\!]_j$ for $u, v \in \mathbf{R}^{(\mathscr{Q})}$ is independent of the choice of the conditional and characterized as follows.

Theorem 6.5. For any $u, v \in \mathbf{R}^{(\mathcal{Q})}$ we have

$$\llbracket u = v \rrbracket_j = \mathscr{P}\{ \psi \in \mathscr{H} \mid u(\check{x})\psi = v(\check{x})\psi \text{ for all } x \in \mathbf{Q} \}$$

Proof. From Theorem 6.2 (i) we have

$$\begin{split} \llbracket u = v \rrbracket_j &= \bigwedge_{r \in \mathbf{Q}} (u(\check{r}) \to \llbracket \check{r} \in v \rrbracket_j) \land \bigwedge_{r \in \mathbf{Q}} (v(\check{r}) \to \llbracket \check{r} \in u \rrbracket_j) \\ &= \bigwedge_{r \in \mathbf{Q}} (u(\check{r}) \leftrightarrow v(\check{r})). \end{split}$$

From Proposition 3.1 (iv), we have

$$u(\check{r}) \leftrightarrow v(\check{r}) = \mathscr{P}\{\psi \in \mathscr{H} \mid u(\check{r})\psi = v(\check{r})\psi\}$$

Thus, the assertion follows easily.

Theorem 6.6. For any
$$u, v \in \mathbf{R}^{(\mathcal{D})}$$
 and $\psi \in \mathcal{H}$, the following conditions are all equivalent.
(i) $\psi \in \mathscr{R}[\![u = v]\!]_j$.
(ii) $u(\check{x})\psi = v(\check{x})\psi$ for any $x \in \mathbf{Q}$.
(iii) $u(\check{x})v(\check{y})\psi = v(\check{x} \wedge \check{y})\psi$ for any $x, y \in \mathbf{Q}$.
(iv) $\langle u(\check{x})\psi, v(\check{y})\psi \rangle = ||v(\check{x} \wedge \check{y})\psi||^2$ for any $x, y \in \mathbf{Q}$.

Proof. The equivalence (i) \Leftrightarrow (ii) follows from Theorem 6.5. Suppose (ii) holds. Then, we have $u(\check{x})v(\check{y})\psi = u(\check{x})u(\check{y})\psi = u(\check{x} \wedge \check{y})\psi = v(\check{x} \wedge \check{y})\psi$. Thus, the implication (ii) \Rightarrow (iii) holds. Suppose (iii) holds. We have $\langle u(\check{x})\psi, v(\check{y})\psi \rangle = \langle \psi, u(\check{x})v(\check{y})\psi \rangle = \langle \psi, v(\check{x} \wedge \check{y})\psi \rangle = \|v(\check{x} \wedge \check{y})\psi\|^2$, and hence the implication (iii) \Rightarrow (iv) holds. Suppose (iv) holds. Then, we have $\langle u(\check{x})\psi, v(\check{x})\psi \rangle = \|v(\check{x})\psi\|^2$ and $\langle v(\check{x})\psi, u(\check{x})\psi \rangle = \|u(\check{x})\psi\|^2$. Consequently, we have $\|u(\check{x})\psi - v(\check{x})\psi\|^2 = \|u(\check{x})\psi\|^2 + \|v(\check{x})\psi\|^2 - \langle u(\check{x})\psi, v(\check{x})\psi \rangle - \langle v(\check{x})\psi, u(\check{x})\psi \rangle = 0$, and hence $u(\check{x})\psi = v(\check{x})\psi$. Thus, the implication (iv) \Rightarrow (ii) holds, and the proof is completed.

The set $\mathbf{R}_{\mathscr{Q}}$ of real numbers in $V^{(\mathscr{Q})}$ is defined by

(@)

$$\mathbf{R}_{\mathscr{Q}} = \mathbf{R}^{(\mathscr{Q})} \times \{1\}.$$

Let *A* be an observable. For any (complex-valued) bounded Borel function *f* on **R**, we define the observable f(A) by

$$f(A) = \int_{\mathbf{R}} f(\lambda) dE^A(\lambda).$$

We shall denote by $B(\mathbf{R})$ the space of bounded Borel functions on \mathbf{R} . For any Borel set Δ in \mathbf{R} , we define $E^A(\Delta)$ by $E^A(\Delta) = \chi_{\Delta}(A)$, where χ_{Δ} is a Borel function on \mathbf{R} defined by $\chi_{\Delta}(x) = 1$ if $x \in \Delta$ and $\chi_{\Delta}(x) = 0$ if $x \notin \Delta$. For any pair of observables A and B, the *joint probability distribution* of A and B in a state ψ is a probability measure $\mu_{\psi}^{A,B}$ on \mathbf{R}^2 satisfying

$$\mu_{\psi}^{A,B}(\Delta \times \Gamma) = \langle \psi, (E^A(\Delta) \wedge E^B(\Gamma))\psi \rangle$$

for any $\Delta, \Gamma \in \mathscr{B}(\mathbf{R})$. Gudder [10] showed that the joint probability distribution $\mu_{\psi}^{A,B}$ exists if and only if the relation $[E^A(\Delta), E^B(\Gamma)]\psi = 0$ holds for every $\Delta, \Gamma \in \mathscr{B}(\mathbf{R})$.

Theorem 6.7. For any observables (self-adjoint operators) A,B on \mathcal{H} and any state (unit vector) $\psi \in \mathcal{H}$, the following conditions are all equivalent.

(i) ψ ∈ 𝔅 [[Ã = B]]_j.
(ii) E^A(r)ψ = E^B(r)ψ for any r ∈ **Q**.
(iii) f(A)ψ = f(B)ψ for all f ∈ B(**R**).
(iv) ⟨E^A(Δ)ψ, E^B(Γ)ψ⟩ = 0 for any Δ, Γ ∈ 𝔅(**R**) with Δ ∩ Γ = Ø.
(v) There is the joint probability distribution μ^{A,B}_W of A and B in ψ satisfying

$$\mu_{\psi}^{A,B}(\{(a,b) \in \mathbf{R}^2 \mid a=b\}) = 1.$$

Proof. The equivalence (i) \Leftrightarrow (ii) follows from Theorem 6.6. Suppose that (ii) holds. Let $\lambda \in \mathbf{R}$. If r_1, r_2, \ldots be a decreasing sequence of rational numbers convergent to λ , then $E^A(r_n)\psi$ and $E^B(r_n)\psi$ are convergent to $E^A(\lambda)\psi$ and $E^B(\lambda)\psi$, respectively, so that $E^A(\lambda)\psi = E^B(\lambda)\psi$ for all $\lambda \in \mathbf{R}$. Thus, we have

$$\langle \xi, f(A)\psi \rangle = \int_{\mathbf{R}} f(\lambda) d\langle \xi, E^{A}(\lambda)\psi \rangle = \int_{\mathbf{R}} f(\lambda) d\langle \xi, E^{B}(\lambda)\psi \rangle = \langle \xi, f(B)\psi \rangle$$

for all $\xi \in \mathscr{H}$, and hence we have $f(A)\psi = f(B)\psi$ for all $f \in B(\mathbb{R})$. Thus, the implication (ii) \Rightarrow (iii) holds. Since condition (ii) is a special case of condition (iii) where $f = \chi_{(-\infty,r]}$, the implication (iii) \Rightarrow (ii) is trivial, so that the equivalence (ii) \Leftrightarrow (iii) follows. The equivalence of assertions (iii), (iv), and (v) have been already proved in Ref. [17], the proof is completed.

Condition (iii) above is adopted as the defining condition for *A* and *B* to be perfectly correlated in ψ [17] because of the simplicity of the formulation. Condition (v) justifies our nomenclature calling *A* and *B* "perfectly correlated." By condition (i), quantum logic justifies the assertion that "perfectly correlated" observables actually have the same value in the given state. For further properties and applications of the notion of perfect correlation, we refer the reader to Ref. [17].

The following converse statement of the Δ_0 -ZFC Transfer Principle can be proved using the interpretation of real numbers in $V^{(\mathcal{Q})}$.

Theorem 6.8 (Converse of the Δ_0 -ZFC Transfer Principle). Let j = S, C, R. If

$$\llbracket \phi(u_1,\ldots,u_n) \rrbracket_j = 1$$

holds for any Δ_0 -formula $\phi(x_1, ..., x_n)$ of $\mathscr{L}(\in)$ provable in ZFC and $u_1, ..., u_n \in V^{(\mathcal{Q})}$, then the logic \mathscr{Q} is Boolean.

Proof. Let $P, Q \in \mathcal{Q}$. Then, by the Takeuti correspondence we have \tilde{P}, \tilde{Q} in $\mathbb{R}^{(\mathcal{Q})}$. By Proposition 6.4, we have $[[\check{0} \in \tilde{\tilde{P}}]]_j = \tilde{P}(\check{0}) = [[\tilde{P} \leq \tilde{0}]]_j = E^P(0) = I - P$, $[[\check{0} \notin \tilde{\tilde{P}}]]_j = P$, $[[\check{0} \in \tilde{\tilde{Q}}]]_j = I - Q$, and $[[\check{0} \notin \tilde{\tilde{Q}}]]_j = Q$. Since

$$z \in x \leftrightarrow [(z \in x \land z \in y) \lor (z \in x \land z \notin y)]$$

is provable in ZFC, by assumption we have

$$\llbracket \check{\mathbf{0}} \in \tilde{P} \rrbracket_j = (\llbracket \check{\mathbf{0}} \in \tilde{P} \rrbracket_j \land \llbracket \check{\mathbf{0}} \in \tilde{Q} \rrbracket_j) \lor (\llbracket \check{\mathbf{0}} \in \tilde{P} \rrbracket_j \land \llbracket \check{\mathbf{0}} \notin \tilde{Q} \rrbracket_j)$$

so that $P = (P \land Q) \lor (P \land Q^{\perp})$, and $P \lor Q$. Since $P, Q \in \mathcal{Q}$ were arbitrary, we conclude \mathcal{Q} is Boolean. \Box

7 Order relations on quantum reals

Since the real numbers are defined as the upper segment of Dedekind cuts of rational numbers whose lower segment has no end point, the order relation between two quantum reals $u, v \in \mathbf{R}^{(\mathcal{Q})}$ is defined as

$$u \le v := (\forall r \in v) [r \in u].$$

Let $\mathcal{M} = \mathcal{Q}''$. For any self-adjoint operators $X, Y \eta \mathcal{M}$ we write $X \preccurlyeq Y$ iff $E^Y(\lambda) \le E^X(\lambda)$ for all $\lambda \in \mathbf{R}$. The relation is called the *spectral order*. This order is originally introduced by Olson [16] for bounded operators; for recent results for unbounded operators see [20]. With the spectral order the set $\overline{\mathcal{M}}_{SA}$ is a conditionally complete lattice, but it is not a vector lattice; in contrast to the fact that the usual linear order \le of self-adjoint operators is a lattice if and only if \mathcal{M} is abelian. The following facts about the spectral order are known [16, 20]:

- (i) The spectral order coincides with the usual linear order on projections and mutually commuting operators.
- (ii) For any $0 \le X, Y \eta \mathcal{M}_{SA}$, we have $X \preccurlyeq Y$ if and only if $X^n \le Y^n$ for all $n \in \mathbb{N}$.

Proposition 7.1. For any $X, Y \eta$ \mathcal{M}_{SA} and j = S, C, R, we have $[[\tilde{X} \leq \tilde{Y}]]_j = 1$ if and only if $X \preccurlyeq Y$.

Proof. We have

$$\llbracket \tilde{X} \leq \tilde{Y} \rrbracket_j = \llbracket (\forall r \in \tilde{Y}) [r \in \tilde{X}] \rrbracket_j = \bigwedge_{r \in \operatorname{dom}(\tilde{Y})} \tilde{Y}(r) \to_j \llbracket r \in \tilde{X} \rrbracket_j = \bigwedge_{r \in \mathbf{Q}} E^Y(r) \to_j E^X(r)$$

Thus, the assertion follows from the fact that $E^{Y}(r) \leq E^{X}(r)$ if and only if $E^{Y}(r) \rightarrow_{j} E^{X}(r) = 1$.

To clarify the operational meaning of the truth value $[[\tilde{X} \leq \tilde{Y}]]_j$, in what follows we shall confine our attention to the case where \mathscr{H} is finite dimensional.

Let $X = \sum_{k=1}^{n} x_n E^X(\{x_n\})$ and $Y = \sum_{k=1}^{m} y_m E^X(\{x_n\})$ be the spectral decomposition of X and Y, where $x_1 < \cdots < x_n$ and $y_1 < \cdots < y_n$. Then, we have

$$E^{X}(x) = \sum_{k:x_{k} \leq x} E^{X}(\{x_{k}\}),$$

$$E^{Y}(y) = \sum_{k:y_{k} \leq y} E^{Y}(\{y_{k}\}).$$

We define the joint probability distribution $P_{\psi}^{X,Y}(x,y)$ representing the joint probability of obtaining the outcomes Y = y and X = x from the successive projective measurements of Y and X, where the X measurement follows immediately after the Y measurement on the same system prepared in the state ψ just before the Y measurement (see Figure 1). Then, it is well-know that $P_{\psi}^{X,Y}(x,y)$ is determined by

$$P_{\psi}^{X,Y}(x,y) = \|E^X(\{x\})E^Y(\{y\})\psi\|^2.$$

Analogously, we define the joint probability distribution $P_{\psi}^{Y,X}(y,x)$ obtained by the projective X measurement and the immediately following Y measurement (see Figure 1). Then, we have

$$P_{\psi}^{Y,X}(y,x) = \|E^{Y}(\{y\})E^{X}(\{x\})\psi\|^{2}.$$

Then, we have the following.

Figure 1: Successive projective measurements

Theorem 7.2. Let X and Y be observables on a finite dimensional Hilbert space \mathcal{H} and ψ be a state in \mathcal{H} . Then, we have the following.

- (i) $\psi \in \mathscr{R}([[\tilde{X} \leq \tilde{Y}]]_S)$ if and only if $P_{\psi}^{X,Y}(x,y) = 0$ for any $x, y \in \mathbf{R}$ such that x > y.
- (ii) $\psi \in \mathscr{R}(\llbracket \tilde{X} \leq \tilde{Y} \rrbracket_C)$ if and only if $P_{\psi}^{Y,X}(y,x) = 0$ for any $x, y \in \mathbf{R}$ such that x > y.
- (iii) $\psi \in \mathscr{R}(\llbracket \tilde{X} \leq \tilde{Y} \rrbracket_R)$ if and only if $P_{\psi}^{Y,X}(y,x) = P_{\psi}^{X,Y}(x,y) = 0$ for any $x, y \in \mathbf{R}$ such that x > y.

Proof. Let $\psi \in \mathscr{R}([[\tilde{X} \leq \tilde{Y}]]_S)$. From Theorem 3.1 we have $E^X(\lambda)^{\perp} E^Y(\lambda) \psi = 0$ for any $\lambda \in \mathbf{R}$. Now we shall show the relation

$$E^{X}(\lambda)^{\perp}E^{Y}(\{\lambda\})\psi = 0 \tag{6}$$

for any $\lambda \in \mathbf{R}$. If λ is not an eigenvalue of Y, we have $E^{Y}(\{\lambda\}) = 0$ and relation (6) follows. Suppose $\lambda = y_k$. If k = 1, then $E^{Y}(\lambda) = E^{Y}(\{\lambda\})$ and hence relation (6) follows. By induction we assume $E^{X}(y_j)^{\perp}E^{Y}(\{y_j\})\psi = 0$ for all j < k. Since $E^{X}(y_k)^{\perp}E^{X}(y_j)^{\perp} = E^{X}(y_k)^{\perp}$, we have $E^{X}(y_k)^{\perp}E^{Y}(\{y_j\})\psi = 0$ for all j < k. Thus, we have $E^{X}(y_k)^{\perp}E^{Y}(\{y_j\})\psi = 0$. It follows that $E^{X}(\lambda)^{\perp}E^{Y}(\{\lambda\})\psi = E^{X}(\lambda)^{\perp}E^{Y}(\lambda)\psi - E^{X}(y_k)^{\perp}E^{Y}(\{y_j\})\psi = 0$. Thus, relation (6) holds for any $\lambda \in \mathbf{R}$. Thus, if x > y then we have $P^{X,Y}_{\psi}(x,y) = ||E^{X}(\{x\})E^{Y}(\{y\})\psi||^2 = 0$. Conversely, suppose that the last equation holds. Then, we have $E^{X}(\{x\})E^{Y}(\{y\})\psi = 0$ for all x > y, so that it easily follows that $E^{X}(\lambda)^{\perp}E^{Y}(\lambda)\psi = 0$ for every $\lambda \in \mathbf{R}$. Thus, assertion (i) follows from Theorem 3.1. The rest of the assertions follow routinely.

Note that $P_{\psi}^{X,Y}(x,y) = 0$ for any $x, y \in \mathbf{R}$ such that x > y if and only if $\sum_{x \le y} P_{\psi}^{X,Y}(x,y) = 1$ if and only if the outcome of the *X*-measurement is less than or equal to the outcome of the *Y*-measurement in a successive (Y,X)-measurement with probability 1. Similarly, $P_{\psi}^{Y,X}(y,x) = 0$ for any $x, y \in \mathbf{R}$ such that x > y if and only if $\sum_{x \le y} P_{\psi}^{Y,X}(y,x) = 1$ if and only if the outcome of the *X*-measurement is less than or equal to the outcome of the *Y*-measurement in a successive (X,Y)-measurement with probability 1.

8 Conclusion

In quantum logic there are at least three candidates for conditional operation, called the Sasaki conditional, the contrapositive Sasaki conditional, and the relevance conditional. In this paper, we have attempted to develop quantum set theory based on quantum logics with those three conditionals, each of which defines different quantum logical truth value assignment. We have shown that those three models satisfy the transfer principle of the same form to determine the quantum logical truth values of theorems of the ZFC set theory. We also show that the reals in the model and the truth values of their equality are the same for those models. Interestingly, however, we have revealed that the order relation between quantum reals significantly depends on the underlying conditionals. In particular, we have completely characterized the operational meanings of those order relations in terms of joint probability obtained by the successive projective measurements of arbitrary two observables. Those characterizations clearly show their individual features and will play a fundamental role in future applications to quantum physics.

References

- J. L. Bell (2005): Set Theory: Boolean-Valued Models and Independence Proofs, 3rd edition. Oxford UP, Oxford, doi:10.1093/acprof:oso/9780198568520.001.0001.
- [2] G. Birkhoff & J. von Neumann (1936): The Logic of Quantum Mechanics. Ann. Math. 37, pp. 823–843, doi:10.2307/1968621.
- [3] G. Bruns & G. Kalmbach (1973): Some remarks on free orthomodular lattices. In J. Schmidt, editor: Proc. Lattice Theory Conf., Houston, U.S.A., pp. 397–408.
- [4] G. Chevalier (1989): Commutators and Decompositions of Orthomodular Lattices. Order 6, pp. 181–194, doi:10.1007/BF02034335.
- [5] P. J. Cohen (1963): The independence of the continuum hypothesis I. Proc. Nat. Acad. Sci. U.S.A. 50, pp. 1143–1148, doi:10.1073/pnas.50.6.1143.
- [6] P. J. Cohen (1966): Set Theory and the Continuum Hypothesis. Benjamin, New York.
- [7] A. Doering & B. Dewitt (2012): Self-adjoint Operators as Functions I: Lattices, Galois Connections, and the Spectral Order. Available at https://arxiv.org/abs/1208.4724.
- [8] M. P. Fourman & D. S. Scott (1979): Sheaves and logic. In M. P. Fourman, C. J. Mulvey & D. S. Scott, editors: Applications of Sheaves: Proceedings of the Research Symposium on Applications of Sheaf Theory to Logic, Algebra, and Analysis, Durham, July 9-21, 1977, Lecture Notes in Math. 753, Springer, Berlin, pp. 302–401, doi:10.1007/BFb0061824.
- [9] R. J. Grayson (1979): Heyting-valued models for intuitionistic set theory. In M. P. Fourman, C. J. Mulvey & D. S. Scott, editors: Applications of Sheaves: Proceedings of the Research Symposium on Applications of Sheaf Theory to Logic, Algebra, and Analysis, Durham, July 9-21, 1977, Lecture Notes in Math. 753, Springer, Berlin, pp. 402–414, doi:10.1007/BFb0061825.
- [10] S. Gudder (1969): Joint Distributions of Observables. Indiana Univ. Math. J. 18, pp. 325–335, doi:10.1512/ iumj.1969.18.18025.
- [11] G. M. Hardegree (1981): Material implication in orthomodular (and Boolean) lattices. Notre Dame J. Formal Logic 22, pp. 163–182, doi:10.1305/ndjfl/1093883401.
- [12] P. T. Johnstone (1977): Topos theory. London Mathematical Society Monographs, vol. 10, Academic, London.
- [13] G. Kalmbach (1983): Orthomodular Lattices. Academic, London.
- [14] E. L. Marsden (1970): *The commutator and solvability in a generalized orthomodular lattice*. Pacific J. Math 33, pp. 357–361, doi:10.2140/pjm.1970.33.357.

- [15] J. von Neumann (1955): Mathematical Foundations of Quantum Mechanics. Princeton UP, Princeton, NJ. [Originally published: Mathematische Grundlagen der Quantenmechanik (Springer, Berlin, 1932)].
- [16] M. P. Olson (1971): The selfadjoint operators of a von Neumann algebra form a conditionally complete lattice. Proc. Amer. Math. Soc. 28(2), pp. 537–544, doi:10.1090/S0002-9939-1971-0276788-1.
- [17] M. Ozawa (2006): Quantum perfect correlations. Ann. Physics 321, pp. 744–769, doi:10.1016/j.aop. 2005.08.007.
- [18] M. Ozawa (2007): Transfer principle in quantum set theory. J. Symbolic Logic 72, pp. 625–648, doi:10. 2178/js1/1185803627.
- [19] M. Ozawa (2016): Quantum Set Theory Extending the Standard Probabilistic Interpretation of Quantum Theory. New Generat. Comput. 34, pp. 125–152, doi:10.1007/s00354-016-0205-2.
- [20] A. Płaneta & J. Stochel (2012): Spectral order for unbounded operators. J. Math. Anal. App. 389(2), pp. 1029–1045, doi:10.1016/j.jmaa.2011.12.042.
- [21] S. Pulmannová (1985): Commutators in orthomodular lattices. Demonstratio Math. 18, pp. 187–208.
- [22] D. Scott & R. Solovay: *Boolean-Valued Models for Set Theory*. Unpublished manuscript for *Proc. AMS Summer Institute on Set Theory*, Los Angeles: Univ. Cal., 1967.
- [23] G. Takeuti (1981): Quantum set theory. In E. G. Beltrametti & B. C. van Fraassen, editors: Current Issues in Quantum Logic, Plenum, New York, pp. 303–322, doi:10.1007/978-1-4613-3228-2_19.