哥德巴赫猜想

百科名片

 哥德巴赫猜想哥德巴赫猜想（Goldbach Conjecture）大致可以分为两个猜想(前者称"强"或"二重哥德巴赫猜想,后者称"弱"或"三重哥德巴赫猜想)：

1.每个不小于6的偶数都可以表示为两个奇素数之和；

2.每个不小于9的奇数都可以表示为三个奇素数之和。

哥德巴赫介绍

　　哥德巴赫（Goldbach]C.，1690.3.18~1764.11.20）是德国数学家；出生于格奥尼格斯别尔格（现名加里宁城）；曾在英国牛津大学学习；原学法学，由于在欧洲各国访问期间结识了贝努利家族,所以对数学研究产生了兴趣；曾担任中学教师。1725年，到了俄国，同年被选为彼得堡科学院院士；1725年~1740年担任彼得堡科学院会议秘书；1742年，移居莫斯科，并在俄国外交部任职。

哥德巴赫猜想的由来

1729年~1764年，哥德巴赫与欧拉保持了长达三十五年的书信往来。在1742年6月7日给欧拉的信中，哥德巴赫提出了一个命题。他写道："我的问题是这样的：随便取某一个奇数，比如77，可以把它写成三个素数之和：77=53+17+7；再任取一个奇数，比如461，461=449+7+5，也是三个素数之和，461还可以写成257+199+5，仍然是三个素数之和。这样，我发现：任何大于5的奇数都是三个素数之和。但这怎样证明呢？虽然做过的每一次试验都得到了上述结果，但是不可能把所有的奇数都拿来检验，需要的是一般的证明，而不是个别的检验。"欧拉回信说：“这个命题看来是正确的”。但是他也给不出严格的证明。同时欧拉又提出了另一个命题：任何一个大于2的偶数都是两个素数之和，但是这个命题他也没能给予证明。不难看出，哥德巴赫的命题是欧拉命题的推论。事实上，任何一个大于5的奇数都可以写成如下形式：2N+1=3+2(N-1)，其中2(N-1)≥4。若欧拉的命题成立，则偶数2N可以写成两个素数之和，于是奇数2N+1可以写成三个素数之和，从而，对于大于5的奇数，哥德巴赫的猜想成立。 　　但是哥德巴赫的命题成立并不能保证欧拉命题的成立。因而欧拉的命题比哥德巴赫的命题要求更高。 　　现在通常把这两个命题统称为哥德巴赫猜想。

历史上的证明

　　从哥德巴赫提出这个猜想至今，许多数学家都不断努力想攻克它，但都没有成功。当然曾经有人作了些具体的验证工作，例如: 6 = 3 + 3, 8 = 3 + 5, 10 = 5 + 5 = 3 + 7, 12 = 5 + 7, 14 = 7 + 7 = 3 + 11,16 = 5 + 11, 18 = 5 + 13, ……等等。有人对33×108以内且大过6之偶数一一进行验算，哥德巴赫猜想(1)都成立。但严格的数学证明尚待数学家的努力。 哥德巴赫的几个猜想

从此，这道著名的数学难题引起了世界上成千上万数学家的注意。200年过去了，没有人证明它。也没有任何实质性进展。哥德巴赫猜想由此成为数学皇冠上一颗可望不可及的“明珠”。 人们对哥德巴赫猜想难题的热情，历经两百多年而不衰。世界上许许多多的数学工作者，殚精竭虑，费尽心机，然而至今仍不得其解。 　　到了20世纪20年代，才有人开始向它靠近。1920年挪威数学家布朗用一种古老的筛选法证明，得出了一个结论：任何大于特定大偶数N的偶数都可以表示为两个殆素数之和的形式，且这两个殆素数只拥有最多9个素因子。（所谓“殆素数”就是素数因子(包括相同的与不同的)的个数不超过某一固定常数的奇整数。例如，15＝3×5有2个素因子，27＝3×3×3有3个素因子。）此结论被记为“9+9”。这种缩小包围圈的办法很管用，科学家们于是从“9十9”开始，逐步减少每个殆素数里所含素因子的个数，直到使每个殆素数都是奇素数为止。值得注意的是，考虑到条件“大于特定大偶数N”，利用这种方法得出的结论本质上有别于哥德巴赫猜想。

进展

目前最佳的结果是中国数学家陈景润于1966年证明的，称为陈氏定理：“任何充分大的偶数都是一个质数与一个自然数之和，而后者最多仅仅是两个质数的乘积。”通常都简称这个结果为 （1 + 2）。 　　在陈景润之前，关于偶数可表示为 s个质数的乘积 与t个质数的乘积之和(简称“s + t”问题)之进展情况如下: 　　

1920年，挪威的布爵证明了“9 + 9”。 　

1924年，德国的拉特马赫证明了“7 + 7”。 　　

1932年，英国的埃斯特曼证明了“6 + 6”。 　　（欧拉给哥德巴赫写信）　

1937年，意大利的蕾西先后证明了“5 + 7”, “4 + 9”, “3 + 15”和“2 + 366”。 　　

1938年，苏联的布赫夕太勃证明了“5 + 5”。 　　

1940年，苏联的布赫夕太勃证明了“4 + 4”。 　　

1948年，匈牙利的瑞尼证明了“1+ c”，其中c是一很大的自然数。 　　

1956年，中国的王元证明了“3 + 4”。 　　

1957年，中国的王元先后证明了 “3 + 3”和“2 + 3”。 　　

1962年，中国的潘承洞和苏联的巴尔巴恩证明了“1 + 5”， 中国的王元证明了“1 + 4”。 　　

1965年，苏联的布赫夕太勃和小维诺格拉多夫，及意大利的朋比利证明了“1 + 3 ”。 　　

1966年，中国的陈景润证明了 “1 + 2 ”。

中国数学家的贡献

　　华罗庚是中国最早从事哥德巴赫猜想的数学家。1936～1938年，他赴英国剑桥大学留学，在哈代的指导下从事数论研究，并开始研究哥德巴赫猜想，取得了很好的成果，证明了对于“几乎所有”的偶数，猜想（1）都是正确的。 　　1950年，华罗庚从美国回国，在中科院数学研究所组织数论研究讨论班，选择哥德巴赫猜想作为讨论的主题，倡议并指导他的一些学生研究这一问题。他曾对学生们说：“我并不是要你们在这个问题上作出成果来。我的着眼点是哥德巴赫猜想跟解析数论中所有的重要方法都有联系，以哥德巴赫猜想为主题来学习，将可以学会解析数论中所有的重要方法……哥德巴赫猜想真是美极了，现在还没有一个方法可以解决它。” 参加这个数论讨论班的学生有王元、潘承洞和陈景润等。 　　出乎华罗庚的意料，学生们在哥德巴赫猜想的证明上取得了相当好的成绩。1956年，王元证明了“3＋4”；同年，原苏联数学家阿·维诺格拉朵夫证明了“3＋3”；1957年，王元又证明了“2＋3”；潘承洞于1962年证明了“1＋5”；1963年，潘承洞、巴尔巴恩与王元又都证明了“1＋4”；1966年，陈景润在对筛法作了新的重要改进后，证明了“1＋2”。 1974年，由英国数学家哈勃斯坦和西德数学家李希特合著的《筛法》一书出版，书中以“陈氏定理”作为最后一章的标题。书中写道：“我们本章的目的是为了证明陈景润下面的惊人定理，我们在前10章已经付印时才注意到这一结果。从筛法的任何方面来说，它都是光辉的顶点。” 华罗庚曾对王元说：“在我的学生的工作中，最使我感动的是‘1＋2’。” 陈景润
