

TABLE OF CONTENTS

PREFACE	IX
TRANSLATOR'S PREFACE	XI
INTRODUCTION	XIII
CHAPTER 1 / LOCAL ISOMORPHISM AND LOGICAL FORMULA; LOGICAL RESTRICTION THEOREM	
1.1. (k, p) -Isomorphism	1
1.2. (k, p) -Equivalence	6
1.3. Characteristic of a Logical Formula. Relations Between (k, p) -Isomorphism and Logical Formula	10
1.4. Logical Extension and Logical Restriction; Logical Restriction Theorem	14
1.5. Examples of Finitely-Axiomatizable and Non-Finitely- Axiomatizable Multirelations	18
1.6. (k, p) -Interpretability	20
1.7. Homogeneous and Logically Homogeneous Multirelations	23
1.8. Rigid and Logically Rigid Multirelations	24
Exercises	26
CHAPTER 2 / LOGICAL CONVERGENCE; COMPACTNESS, OMISSION AND INTERPRETABILITY THEOREMS	
2.1. Logical Convergence	30
2.2. Compactness Theorem	32
2.3. Omission Theorem	35
2.4. Interpretability Theorem	37
2.5. Every Injective Logical Operator is Invertible	41
Exercise	45

CHAPTER 3 / ELIMINATION OF QUANTIFIERS

3.1. Absolute Eliminant	46
3.2. (k, p) -Eliminant	47
3.3. Elimination Algorithms for the Chain of Rational Numbers and the Chain of Natural Numbers	48
3.4. Positive Dense Sum; Elimination of Quantifiers over the Sum of Rational or Real Numbers	50
3.5. Positive Discrete Divisible Sum; Elimination of Quantifiers over the Sum of Natural Numbers	55
3.6. Real Field; Elimination of Quantifiers over the Sum and Product of Algebraic Numbers or Real Numbers	61
Exercises	69

CHAPTER 4 / EXTENSION THEOREMS

4.1. Restrictive Sequence; (k, p) -Isomorphism and (k, p) -Identimorphism	70
4.2. Application to Logical Restriction	71
4.3. Projection Filter	74
4.4. Logical Extension Theorems	78
4.5. Theorem on Common Logical Extensions	86
4.6. Logical Morphism and Logical Embedding	88
Exercises	90

CHAPTER 5 / THEORIES AND AXIOM SYSTEMS

5.1. Theory: Consistency; Intersection of Theories	93
5.2. Axiom System. Class of Models; Union-Theory, Finitely- Axiomatizable Theory, Saturated Theory	96
5.3. Complement of a Theory	99
5.4. Categoricity	101
5.5. Model-Saturated Theory	106
Exercises	110

CHAPTER 6 / PSEUDO-LOGICAL CLASS; INTERPRETABILITY
OF THEORIES; EXPANSION OF A THEORY; AXIOMATIZABILITY

6.1. Pseudo-Logical Class	112
6.2. Interpretability of Theories	114

6.3. Canonical Expansion, Semantic Expansion, and Other Expansions	116
6.4. Axiomatizable Multirelations and Theories	121
6.5. Free Expansion	124
Exercises	125

CHAPTER 7 / ULTRAPRODUCT

7.1. Family of Multirelations, Ultrafilter, Induced Logical Equivalence Class; Ultraproduct and Ultrapower; Maximal Case	127
7.2. Logical Equivalence Implies the Existence of Isomorphic Ultrapowers	130
7.3. Characterization of Logical Classes	135
7.4. Normal Ultraproduct; Definitions and Examples	136
7.5. Normal Ultraproducts and Logical Equivalence	139
Exercises	

CHAPTER 8 / FORCING

8.1. Generic Predicate; System; (+)-Forced and (-)-Forced Formulas	144
8.2. Elementary Properties	147
8.3. Forcing with Constraints	148
8.4. General Relation	150
8.5. Forcing and Deduction; Theory Forced by a Generic Predicate	153
Exercises	157

CHAPTER 9 / ISOMORPHISMS AND EQUIVALENCES IN RELATION TO THE CALCULUS OF INFINITELY LONG FORMULAS WITH FINITE QUANTIFIERS

9.1. α -Isomorphism and α -Equivalence	158
9.2. ∞ -Isomorphism and ∞ -Equivalence; Karpian Families	161
9.3. Automorphic Rank of a Multirelation	164
9.4. Multirelations with Denumerable Bases and α -Isomorphisms	167

9.5. α -Extension and α -Interpretability	171
9.6. Infinite Logical Calculi and their Relation to Local Isomorphisms and Equivalences	172

APPENDIX

Proof of Lemmas Needed to Prove J. Robinson's Theorem	179
Closure of a Relation	185

REFERENCES	188
------------	-----

INDEX	192
-------	-----