

微积分建立的时代背景和历史意义

黄耀青

　　微积分是研究函数的微分、积分以及有关概念和应用的数学分支．
 微积分的产生和发展被誉为“近代技术文明产生的关键事件之一”．微积分的建立，无论是对数学还是对其他科学以至于技术的发展都产生了巨大的影响，充分显示了人类的数学知识对于人的认识发展和改造世界的能力的巨大促进作用．
 积分的思想产生得很早，公元前200多年，希腊科学泰斗阿基米德（Archimedes，约公元前287~前212）就用积分的观点求得球体积公式
[image: image1.wmf]3

4

π

3

Vr

=

他用球体“薄片”的叠加与球的外切圆柱及相关圆锥“薄片”的叠加，并用杠杆原理得到球体积公式．公元5世纪，中国数学家祖冲之、祖日恒 父子提出了“缘幂势既同，则积不容异”，也是积分概念的雏形．
 微分观念的发生比积分大概迟了2000年．公元16世纪，伽利略发现了自由落体的运动规律
[image: image2.wmf]2

1

2

Sgt

=

，落体的瞬时速度近似于
[image: image3.wmf]()()

SttSt

gt

t

+D-

»

D

．

　　当
[image: image4.wmf]t

D

很小时，这个比值接近于时刻t的瞬时速度，这是导数的启蒙．
 同时，在探求曲线的切线的时候，人们发现，切线是割线的近似，割线的斜率是
[image: image5.wmf]()()

yfxxfx

xx

D+D-

=

DD

，当
[image: image6.wmf]x

D

很小时，
[image: image7.wmf]y

x

D

D

应该是切线斜率的近似，求瞬时速度及切线斜率，是产生导数观念的直接动因．
 17世纪，法国数学家笛卡儿（Descartes，1596~1650）建立了坐标系，使几何图形能够用函数来表示，从而为研究函数及其变化率提供了有力的工具．
 在17世纪后半叶，牛顿和莱布尼茨总结了诸多数学家的工作之后，分别独立建立了微积分学．牛顿和莱布尼茨对微积分学最突出的贡献是建立了微积分基本定理
[image: image8.wmf]()()()

b

a

FxdxFbFa

¢

=-

ò

，它把原以为不相干的两个事物紧密联系在一起，揭示了微分和积分的逆运算关系．所不同的是，牛顿（Newton，1642~1727）创立的微积分有深刻的力学背景，他更多的是从运动变化的观点考虑问题，把力学问题归结为数学问题，而莱布尼茨（Leibniz，1646~1716）主要是从几何学的角度考虑，他创建的微积分的符号以及微积分的基本法则，对以后微积分的发展有极大的影响．
 19世纪，法国数学家柯西（Cauchy，1789~1857）和德国数学家魏尔斯特拉斯（Weierstrass，1815~1897）为微积分学奠定了坚实的基础，使微积分学成为一套完整的、严谨的理论体系．
 微积分的建立充分说明，数学来源于实践，又反过来作用于实践．数学的内容、思想、方法和语言已成为现代文化的重要组成部分．

_1232277492.unknown

_1232277569.unknown

_1232277577.unknown

_1232277733.unknown

_1232277530.unknown

_1232277428.unknown

_1232277451.unknown

_1232277389.unknown

