范文网 028GTXX.CN
[bookmark: _Toc1]数学家希尔伯特生平简介希尔伯特23个数学难题分别是什么？
来源：网络 作者：落霞与孤鹜齐 更新时间：2025-11-26
数学家希尔伯特生平简介：希尔伯特23个数学难题分别是什么？本文这就为你介绍：戴维·希尔伯特，又译大卫·希尔伯特，D.（David Hilbert，1862～1943），德国著名数学家。他于1900年8月8日在巴黎第二届国际数学家大会上，提出...
数学家希尔伯特生平简介：希尔伯特23个数学难题分别是什么？本文这就为你介绍：
戴维·希尔伯特，又译大卫·希尔伯特，D.（David Hilbert，1862～1943），德国著名数学家。
他于1900年8月8日在巴黎第二届国际数学家大会上，提出了新世纪数学家应当努力解决的23个数学问题，被认为是20世纪数学的至高点，对这些问题的研究有力推动了20世纪数学的发展，在世界上产生了深远的影响。
希尔伯特领导的数学学派是19世纪末20世纪初数学界的一面旗帜，希尔伯特被称为“数学界的无冕之王”，他是天才中的天才。
希尔伯特出生于东普鲁士哥尼斯堡（前苏联加里宁格勒）附近的韦劳，中学时代他就是一名勤奋好学的学生，对于科学特别是数学表现出浓厚的兴趣，善于灵活和深刻地掌握以至能应用老师讲课的内容。
他与17岁便拿下数学大奖的著名数学家闵可夫斯基（爱因斯坦的老师）结为好友，同进于哥尼斯堡大学，最终超越了他。
1880年，他不顾父亲让他学法律的意愿，进入哥尼斯堡大学攻读数学，并于1884年获得博士学位，后留校取得讲师资格和升任副教授。
1892年结婚。1893年他被任命为正教授。
1895年转入哥廷根大学任教授，此后一直在数学之乡哥廷根生活和工作。
他于1930年退休。在此期间，他成为柏林科学院通讯院士，并曾获得施泰讷奖、罗巴契夫斯基奖和波约伊奖。
1943年希尔伯特在孤独中逝世。但由于大量数学家的到来，美国成为了当时的世界数学中心。
在1900年巴黎国际数学家代表大会上，希尔伯特发表了题为《数学问题》的著名讲演。他根据过去特别是十九世纪数学研究的成果和发展趋势，提出了23个最重要的数学问题。
这23个问题通称希尔伯特问题，后来成为许多数学家力图攻克的难关，对现代数学的研究和发展产生了深刻的影响，并起了积极的推动作用。
希尔伯特问题中有些现已得到圆满解决，有些至今仍未解决。他在讲演中所阐发的相信每个数学问题都可以解决的信念，对于数学工作者是一种巨大的鼓舞。
希尔伯特的23个问题分属四大块：第1到第6问题是数学基础问题；第7到第12问题是数论问题；第13到第18问题属于代数和几何问题；第19到第23问题属于数学分析。
1874年，康托猜测在可数集基数和实数集基数之间没有别的基数，即著名的连续统假设。1938年，侨居美国的奥地利数理逻辑学家哥德尔证明连续统假设与ZF集合论公理系统的无矛盾性。
1963年，美国数学家科思（P.Choen）证明连续统假设与ZF公理彼此独立。因而，连续统假设不能用ZF公理加以证明。在这个意义下，问题已获解决。
欧氏几何的无矛盾性可以归结为算术公理的无矛盾性。希尔伯特曾提出用形式主义计划的证明论方法加以证明，哥德尔1931年发表不完备性定理作出否定。根茨（G.Gentaen，1909-1945）1936年使用超限归纳法证明了算术公理系统的无矛盾性。
问题的意思是：存在两个等高等底的四面体，它们不可能分解为有限个小四面体，使这两组四面体彼此全等。德思（M.Dehn）在1900年已解决。
此问题提的一般。满足此性质的几何很多，因而需要加以某些限制条件。1973年，苏联数学家波格列洛夫（Pogleov）宣布，在对称距离情况下，问题获解决。
这一个问题简称连续群的解析性，即是否每一个局部欧氏群都一定是李群。1952年，由格里森（Gleason）、蒙哥马利（Montgomery）、齐平（Zippin）共同解决[2]。1953年，日本的山迈英彦已得到完全肯定的结果。
1933年，苏联数学家柯尔莫哥洛夫将概率论公理化。后来，在量子力学、量子场论方面取得成功。但对物理学各个分支能否全盘公理化，很多人有怀疑。
需证：如果α是代数数，β是无理数的代数数，那么α^β一定是超越数或至少是无理数（例如，2^√2和exp(π)）。苏联的盖尔封特（Gelfond）1929年、德国的施奈德（Schneider）及西格尔（Siegel）1935年分别独立地证明了其正确性。但超越数理论还远未完成。目前，确定所给的数是否超越数，尚无统一的方法。
素数是一个很古老的研究领域。希尔伯特在此提到黎曼（Riemann）猜想、哥德巴赫（Goldbach）猜想以及孪生素数问题。黎曼猜想至今未解决。哥德巴赫猜想和孪生素数问题目前也未获最终解决，其最佳结果分别属于中国数学家陈景润和张益唐。
1921年由日本的高木贞治，1927年由德国的阿廷（E.Artin）各自给以基本解决。而类域理论至今还在发展之中。
求出一个整数系数方程的整数根，称为丢番图（约210-290，古希腊数学家）方程可解。1950年前后，美国数学家戴维斯（Davis）、普特南（Putnan）、罗宾逊（Robinson）等取得关键性突破。1970年，巴克尔（Baker）、费罗斯（Philos）对含两个未知数的方程取得肯定结论。
1970年。苏联数学家马蒂塞维奇最终证明：在一般情况下，答案是否定的。虽然得出了否定的结果，却产生了一系列很有价值的副产品，其中不少和计算机科学有密切联系。
德国数学家哈塞（Hasse）和西格尔（Siegel）在20年代获重要结果。60年代，法国数学家魏依（A.Weil）取得了新进展。
即将阿贝尔域上的克罗内克定理推广到任意的代数有理域上去。此问题仅有一些零星结果，离彻底解决还很远。
荷兰数学家范德瓦尔登1938年至1940年，魏依1950年已解决。
一个典型的问题是：在三维空间中有四条直线，问有几条直线能和这四条直线都相交？舒伯特给出了一个直观的解法。希尔伯特要求将问题一般化，并给以严格基础。现在已有了一些可计算的方法，它和代数几何学有密切的关系。但严格的基础至今仍未建立。
此问题前半部涉及代数曲线含有闭的分枝曲线的最大数目。后半部要求讨论备dx/dy=Y/X的极限环的最多个数N（n）和相对位置，其中X、Y是x、y的n次多项式。
对n=2（即二次系统）的情况，1934年福罗献尔得到N（2）≥1；1952年鲍廷得到N（2）≥3；1955年苏联的波德洛夫斯基宣布N（2）≤3，这个曾震动一时的结果，由于其中的若干引理被否定而成疑问。
关于相对位置，中国数学家董金柱、叶彦谦1957年证明了（E2）不超过两串。1957年，中国数学家秦元勋和蒲富金具体给出了n=2的方程具有至少3个成串极限环的实例。
1978年，中国的史松龄在秦元勋、华罗庚的指导下，与王明淑分别举出至少有4个极限环的具体例子。1983年，秦元勋进一步证明了二次系统最多有4个极限环，并且是（1，3）结构，从而最终地解决了二次微分方程的解的结构问题，并为研究希尔伯特第（16）问题提供了新的途径。
德国数学家比贝尔巴赫（Bieberbach）1910年，莱因哈特（Reinhart）1928年作出部分解决。
德国数学家伯恩斯坦（Bernrtein，1929）和苏联数学家彼德罗夫斯基（1939）已解决。
此问题进展迅速，已成为一个很大的数学分支，目前还在继读发展。
此问题属线性常微分方程的大范围理论。希尔伯特本人于1905年、勒尔（H.Rohrl）于1957年分别得出重要结果。1970年法国数学家德利涅（Deligne）作出了出色贡献。
此问题涉及艰深的黎曼曲面理论，1907年克伯（P.Koebe）对一个变量情形已解决而使问题的研究获重要突破。其它方面尚未解决。
这不是一个明确的数学问题。20世纪变分法有了很大发展。
此问题涉及艰深的黎曼曲面理论，1907年克伯（P.Koebe）对一个变量情形已解决而使问题的研究获重要突破。其它方面尚未解决。
这不是一个明确的数学问题。20世纪变分法有了很大发展。
本文档由028GTXX.CN范文网提供，海量范文请访问 https://www.028gtxx.cn
