QUANTIFIED DEDUCTION
INTRODUCTION TO EXISTENTIAL INSTANTIATION
If a certain existential formula (Someone has a cell phone) is true, there is some individual of which it is true. To create a sentence about the individual, without knowing their proper name, we can use a pseudo-name (John Doe).
General/quantified sentence

Instantiated sentence
Someone has a cell phone.

John Doe has a cell phone.

The process of rephrasing a sentence in terms of a pseudo-name is called “instantiation” since it creates a sentence about an “instance” or particular individual, even if we don’t know the individual’s real name. We use the lower case letters: u, v, u’, v’, etc. as pseudo-names. (Since we don’t know the person’s proper name we can’t use a constant name.)
General/quantified sentence

Instantiated sentence
 ((x)(Px)

Pu

line #, EI
To create the instantiation, remove the quantifier and replace every instance of the variable with the pseudo-name, using the following rules:

 (1)
the pseudo-name does not refer to someone else earlier (or later) in this particular deduction and

(2)
all we do is replace every instance of the variable(s) with the pseudoname.
