HISTORIA DEL ÁLGEBRA

	PERIODO
	PERSONAJES
	CONTRIBUCIÓN

	Del 2000 al 500 a.C.
	Matemáticos de Mesopotamia y Babilonia
	Estas matemáticas estaban dominadas básicamente por la aritmética, con cierto interés en medidas y cálculos geométricos e iniciaron con la solución de ecuaciones de primero y segundo grado.

	Del 2000 al 500 a.C.
	Los egipcios
	Desarrollaron un álgebra muy elemental que usaron para resolver problemas cotidianos que tenían que ver con la repartición de víveres, de cosechas y de materiales. Tenían un método para resolver ecuaciones de primer grado que se llamaba el "método de la falsa posición".

	En el siglo I d.C.
	Herón de Alejandría

Matemático y científico griego

(20-62 d.C.)
	Trató los problemas de las mediciones terrestres con mucho más éxito que cualquier otro de su generación. También inventó un método de aproximación a las raíces cuadradas y cúbicas de números que no las tienen exactas.

	En el siglo II d.C.
	Nicómaco de Gerasa

Matemático griego
	Publicó su Introducción a la Aritmética y en ella expuso varias reglas para el buen uso de los números.

	En el siglo III d.C.
	Diofanto de Alejandría

Matemático griego

(325-409 d.C.)

	Publicó su Aritmética en la cual, por primera vez en la historia de las matemáticas griegas, se trataron de una forma rigurosa no sólo las ecuaciones de primer grado, sino también las de segundo. Introdujo un simbolismo algebraico muy elemental al designar la incógnita con un signo que es la primera sílaba de la palabra griega arithmos. Los problemas de álgebra que propuso prepararon el terreno de lo que siglos más tarde sería "la teoría de ecuaciones".

	En el siglo VII d.C.
	Los indios
	Desarrollaron las reglas algebraicas fundamentales para manejar números positivos y negativos, y desarrollaron el sistema de numeración decimal que posteriormente es difundido por los árabes en todo occidente.

	En el siglo IX d.C.
	Al-Jwarizmi

Matemático y astrónomo árabe

(780-835)
	Sus obras fueron fundamentales para el conocimiento y el desarrollo del álgebra. Investigó y escribió acerca de los números, de los métodos de cálculo y de los procedimientos algebraicos para resolver ecuaciones y sistemas de ecuaciones.

	En el siglo X d.C.
	Abu Kamil

Matemático árabe

(850-930)
	Continuó los trabajos de Al-Jwarizmi y cuyos avances en el álgebra serían aprovechados en el siglo XIII por el matemático italiano Fibonacci.

	En el siglo X d.C.
	Abul Wafa al Bujzani

Matemático musulmán

(940-998)
	Hizo comentarios sobre los trabajos de Diofanto y Al-Jwarizmi y gracias a ellos, los europeos conocieron la Arithmetica de Diofanto.

	En el siglo XII d.C.
	Omar Khayyam

matemático, poeta y astrónomo persa

(1050-1122)
	Mostró cómo expresar las raíces de ecuaciones cúbicas utilizando los segmentos obtenidos por intersección de secciones cónicas.

	En el año de 1202
	Leonardo de Pisa, mejor conocido como Fibonacci

Matemático italiano

(1170-1240)
	Publicó el Liber Abaci (Tratado del Ábaco) obra que en los siguientes tres siglos fue la fuente principal para todos aquellos estudiosos de la aritmética y el álgebra.

	En el siglo XV
	Nicolás Chuquet

Matemático francés
	Introdujo en Europa occidental el uso de los números negativos, además de una notación exponencial muy parecida a la que usamos hoy en día, en la cual se utilizan indistintamente exponentes positivos o negativos.

	En el año de 1489
	Johann Widmann d´Eger

Matemático alemán
	Inventó los símbolos "+" y "-" para sustituir las letras "p" y "m" que a su vez eran las iniciales de las palabras piu (más) y minus (menos) que se utilizaban para expresar la suma y la resta.

	A principios del siglo XVI
	Scipione del Ferro, Tartaglia y Gerolamo Cardano

matemáticos italianos
	Resolvieron la ecuación cúbica general en función de las constantes que aparecen en la ecuación. Cardano (1501-1576) médico, fue un escritor muy prolífico: Escribió libros de medicina, astronomía, física y matemáticas; de sus 21 libros de matemáticas, dos se hicieron famosos: uno es su “Lider de ludo aleae” (libro de los juegos de azar) y el otro “Ars magna” (arte mayor), la obra cumbre del álgebra clásica.

	En el año de 1525
	Cristóbal Rudolff

Matemático alemán

(1500-1545)
	Introdujo el símbolo de la raíz cuadrada que usamos hoy en día. Este símbolo era una forma estilizada de la letra "r" de radical o raíz.

	Entre 1545 y 1560
	Gerolamo Cardano y Rafael Bombelli

Matemáticos italianos
	Se dieron cuenta de que el uso de los números imaginarios era indispensable para poder resolver todas las ecuaciones de segundo, tercero y cuarto grado.

	En el año de 1557
	Robert Recorde

Matemático inglés
	Inventó el símbolo de igualdad, =.

	En el año de 1591
	François Viète

Matemático francés

(1540-1603)
	Desarrolló la notación simbólica del álgebra. Representó las incógnitas y las constantes con literales y utilizó también símbolos para representar las operaciones +,- y usó la raya para los quebrados. Hizo del álgebra una ciencia puramente simbólica y completó el desarrollo de la trigonometría de Ptolomeo.

	En el año de 1637
	René Descartes

Matemático francés

(1596-1650)
	Fusionó la geometría y el álgebra inventando la "Geometría Analítica". Introdujo también la notación exponencial que usamos hoy en día.

	En el año de 1799
	Carl Friedrich Gauss

Matemático alemán

(1777-1855)
	Llamado El Príncipe De Las Matemáticas. Publicó la demostración de que toda ecuación polinómica tiene al menos una raíz en el plano complejo. (Teorema Fundamental del Álgebra)

	En los años de 1830
	Évariste Galois

Matemático francés

(1811-1832)

	Trabajos sobre fracciones continuas, cuestiones de análisis, teoría de las ecuaciones y teoría de números. Aparecen por primera vez las propiedades más importantes de la teoría de grupos (nombre que él acuño) que convierten a Galois en su cabal fundador

	En el siglo XIX
	Augustin Cauchy

Matemático francés

(1789-1857)
	Pionero en el análisis y la teoría de permutación de grupos. También investigó la convergencia y la divergencia de las series infinitas, ecuaciones diferenciales, determinantes, probabilidad y física - matemática. Gracias a Cauchy, el análisis infinitesimal adquiere bases sólidas.

	En el siglo XIX
	Arthur Cayley (Inglés)

H. Niels Abel y Sophus Lie (noruegos)
	Hicieron importantes contribuciones a la teoría de grupos. El foco de atención se trasladó de las ecuaciones polinómicas al estudio de la estructura de sistemas matemáticos abstractos, cuyos axiomas estaban basados en el comportamiento de objetos matemáticos, como los números complejos, que los matemáticos habían encontrado al estudiar las ecuaciones polinómicas.

	En el siglo XIX
	William Rowan Hamilton

Matemático y astrónomo irlandés (1805-1865)
	Desarrolló la aritmética de los números complejos y para los cuaternios; mientras que los números complejos son de la forma a + bi, las cuaternios son de la forma a + bi + cj + dk.

	En el siglo XIX
	Hermann Grassmann

Matemático alemán

(1809-1877)
	Empezó a investigar los vectores.

	En el año 1824
	Abel Henrik Niels

(1802-1829)
	Probó la imposibilidad de resolver algebraicamente ecuaciones de quinto grado.

	En el siglo XIX
	George Boole

Matemático inglés

(1815-1864)
	Recluyó la lógica a una álgebra simple. También trabajó en ecuaciones diferenciales, el cálculo de diferencias finitas y métodos generales en probabilidad. El álgebra Booleana tiene una amplia aplicación, el switch telefónico y en el diseño de computadoras modernas. El trabajo de Boole ha llegado a ser como un paso fundamental en la revolución de las computadoras hoy en día.

