

Gottfried Wilhelm Leibniz

Mathematician

Philosopher

By Jennifer Armendariz and
Ariel Means

Biography

- ▶ Born in Leipzig, Saxony (Germany) on July 1, 1646.
 - ▶ Parents: Friedrich Leibniz and Catherina Schmuck
 - ▶ Had a half-brother, Johann Friedrich; a half-sister, Anna Rosina; and a sister, Anna Catherina
-

School

- ▶ He attended the University of Leipzig:
 - Bachelor's in Philosophy, December 1662
 - Master's in Philosophy, February 7, 1664
 - Bachelor's in Law, September 28, 1665.
- ▶ He attended the University of Altdorf
 - Doctorate in Law, November of 1666

Life in 1666–72

- ▶ Alchemist in Nuremberg
 - ▶ Assisted Von Boineburg, dismissed chief minister of the Elector of Mainz
 - ▶ Leibniz was appointed Assessor in the Court of Appeal
 - ▶ Met Dutch Physicist and Mathematician Christian Huygens
-

Philosophical Leibniz

- ▶ In philosophy, Leibniz is mostly noted for his optimism
 - ▶ The work of Leibniz anticipated modern logic and analytic philosophy
 - ▶ His conclusion was that “our Universe is, in a restricted sense, the best possible one that God could have created”
-

Philosophical Principles

- ▶ Identity/contradiction.
 - ▶ Identity of indiscernible.
 - ▶ Sufficient reason
 - ▶ Pre-established harmony
 - ▶ Law of Continuity
 - ▶ Optimism
 - ▶ Plenitude
-

Mathematical Accomplishments

- ▶ Developed the infinitesimal calculus independently of Isaac Newton
- ▶ Refined Binary system
- ▶ Leibniz's mathematical notation for differentiation...Implicit differentiation.

$$\frac{d(f(x))}{dx} \cdot y = f(x), \quad \frac{dy}{dx} \cdot$$

- ▶ Introduced \int sign
- ▶ "Leibniz's law" or "Identity of indiscernibles"
- ▶ Leibniz integral rule.

Inventions

- ▶ The first four-operations mechanical calculator
- ▶ He invented the Leibniz wheel and was also the first to describe a pinwheel calculator

Leibniz
Wheel

Pinwheel
Calculator

Published Mathematical Writings

- ▶ Nova Methodus Pro Maximus et Minimus
(‘New Method for the Greatest and the Least’)
 - ▶ Explication de l'Arithmétique
Binaire (Explanation of Binary Arithmetic)
-

Leibniz a Liar?

- ▶ Accused of stealing Newton's work on Calculus

Newton's Work?

VS

Leibniz' Work?

Death

- ▶ Died, November 14, 1716
 - ▶ Hannover (Germany)
 - ▶ Only one person attended his funeral.
-

Interesting Facts

- ▶ Leibniz never married
 - ▶ He changed the spelling of his last name
 - ▶ He complained on occasion about money
 - ▶ No complete gatherings of his writings
-

- ▶ Gottfried Wilhelm Leibniz (1646–1716) was one of the great thinkers of the seventeenth and eighteenth centuries and is known as the last “universal genius”.

–Brandon C Look

Citations

- ▶ http://en.wikipedia.org/wiki/Gottfried_Leibniz
- ▶ <http://plato.stanford.edu/entries/leibniz/>
- ▶ Merzbach, Uta C., and Carl B. Boyer. *A history of mathematics*. 3rd ed. New York: John Wiley, 2011. Print.