申报甘肃省省级精品课程《微分几何》网络资源

平面几何作图限制只能用直尺、圆规，而这里所谓的直尺是指没有刻度只能画直线的尺。用直尺与圆规当然可以做出许多种图形，但有些图形如正七边形、正九边形就做不出来。有些问题看起来好像很简单，但真正做出来却很困难，这些问题之中最有名的就是所谓的三大问题。
 几何三大问题是：

1. 化圆为方---求作一正方形使其面积等于一已知圆的面积；
2. 三等分任意角；
3. 倍立方---求作一立方体使其体积是一已知立方体体积的二倍。
圆与正方形都是常见的几何图形，但如何作一个正方形和已知圆等面积呢？若已知圆的半径为1，则其面积为π，所以化圆为方的问题等于去求一正方形使其面积为π，也就是用尺规做出长度为
[image: image1.wmf]p

的线段（或者是π的线段）。
 三大问题的第二个是三等分一个角的问题。对于某些角如
[image: image2.wmf]o

90

、
[image: image3.wmf]o

180

三等分并不难，但是否所有角都可以三等分呢？例如
[image: image4.wmf]o

60

，若能三等分，则可以做出
[image: image5.wmf]o

20

的角，那么正十八边形及正九边形也都可以做出来了（注：圆内接一正十八边形每一边所对的圆周角为
[image: image6.wmf]o

360

/18=
[image: image7.wmf]o

20

)。其实三等分角的问题是由求作正多边形这一类问题所引起来的。
 第三个问题是倍立方。埃拉托塞尼（公元前276年—公元前195年）曾经记述一个神话提到说：有一个先知者得到神谕必须将立方形的祭坛的体积加倍。有人主张将每边长加倍，但我们都知道那是错误的，因为体积已经变成原来的8倍。这些问题困扰数学家一千多年都不得其解，而实际上这三大问题都不可能用直尺圆规经有限步骤可解决的。
 1637年笛卡尔创建解析几何以后，许多几何问题都可以转化为代数问题来研究。
· 1837年旺策尔(Wantzel)给出三等分任一角及倍立方不可能用尺规作图的证明。
· 1882年林得曼（Linderman）也证明了π的超越性（即π不为任何整数系数多次式的根），化圆为方的不可能性也得以确立。[image: image8.png]

西北师范大学 数学与信息科学学院 刘建成博士 负责课程建设

_1300995733.unknown

_1300995778.unknown

_1300995854.unknown

_1300995875.unknown

_1300995804.unknown

_1300995750.unknown

_1300995667.unknown

