QUANTIFIED PREDICATE LOGIC

ROLE OF VARIABLES: BOUND AND FREE

ROLES OF INDIVIDUAL VARIABLES

Individual variables can be used in two different ways.
(1)
Sometimes variables are within the scope of a quantifier. When this happens, variables can serve as pronouns, referring back to the quantifier in whose scope they appear (or by whom they are governed). For example, in the formula ((x)(Px & Gx), the variable x that appears in the P and G predicates is within the scope of the existential quantifier. As a result, it refers back to that quantifier. The result is that the sentence says that there is something that is a P and a G. In this formula the variable x is not free but is bound.
(2)
Sometimes variables are outside the scope of a quantifier. When this happens, a variable can be used as a marker for a position in the formula in which a constant can be. For example, given the predicate S – Swims, in the formula Sx, the variable x is a place marker for a singular term or constant, which refers to an individual. Thus we can replace the x with a “g” for George, such that the open sentence becomes a true sentence about George, capable of being true or false. The place markers can show you how many places the predicate has. For example, the predicate Likes can have two places, Lxy. In this case the sentence is considered open, and we can substitute a proper name in for it (or add a quantifier to bind it).
