

Contents

Preface	xi
Note on references	xvii
1 Normal propositional modal systems	1
The propositional calculus (1) – Modal propositional logic (3) – Normal modal systems (4) – Models (7) – Validity (9) – Some extensions of K (10) – Validity-preservingness in a model (12) – Notes (14)	
2 Canonical models and completeness proofs	16
Completeness and consistency (16) – Maximal consistent sets of wff (18) – Canonical models (22) – The completeness of K, T, S4, B and S5 (27) – Three further systems (29) – Dead ends (33) – Exercises (38) – Notes (39)	
3 More results about characterization	41
General characterization theorems (41) – Conditions not corresponding to any axiom (47) – Exercises (51) – Notes (51)	

4 Completeness and incompleteness in modal logic	52
Frames and completeness (53) – An incomplete normal modal system (57) – General frames (62) – What might we understand by incompleteness? (65) – Exercises (66) – Notes (66)	
5 Frames and models	68
Equivalent models and equivalent frames (68) – Pseudo-epimorphisms (70) – Distinguishable models (75) – Generated frames (77) – S4.3 reconsidered (81) – Exercises (86) – Notes (87)	
6 Frames and systems	89
Frames for T, S4, B and S5 (90) – The frames of canonical models (94) – Establishing the rule of disjunction (98) – A complete but non-canonical system (100) – Compactness (103) – Exercises (110) – Notes (110)	
7 Subordination frames	112
The canonical subordination frame (113) – Proving completeness by the subordination method (115) – Tree frames (118) – S4.3 and linearity (123) – Systems not containing D (127) – Exercises (133) – Notes (134)	
8 Finite models	135
The finite model property (135) – Filtrations (136) – Proving that a system has the finite model property (141) – The completeness of KW (145) – Characterization by classes of finite models (148) – The finite frame property (149) – Decidability (152) – Systems without the finite model property (154) – Exercises (161) – Notes (162)	
9 Modal predicate logic	164
Notation and formation rules for modal LPC (164) – Modal predicate systems (165) – Models (167) – Validity and soundness (168) – The \forall property (172) – Canonical	

models for $S + BF$ systems (176) – General questions about completeness in modal LPC (179) – Exercises (184) – Notes (184)	
Bibliography	186
Glossary	189
List of axioms for propositional systems	195
Index	197