

Hoe bereken je manueel de vierkantswortel uit een relatief groot getal?

We illustreren de techniek aan de hand van twee voorbeelden.

Voorbeeld 1. De vierkantswortel uit 57 121.

$5\overline{)71}21$ $4 \quad \vdots \quad \vdots$ <hr/> $171 \quad \vdots$ $129 \quad \vdots$ <hr/> 4221 4221 <hr/> 0	239 <hr/> $43 \quad \quad 469$ $\times 3 \quad \quad \times 9$ <hr/> $129 \quad \quad 4221$
--	--

- Stap 1. Verdeel het getal in groepjes van twee cijfers te beginnen vanaf het cijfer van de eenheden. Zo ontstaan drie groepjes: 5 – 71 – 21 en meteen weet je hiermee dat de uitkomst een getal is van drie cijfers.
- Stap 2. Bepaal de vierkantswortel (te klein) uit 5. Dit is 2. Trek dan $2^2 = 4$ af van 5 en zo bekom je 1 als ‘rest’. Schrijf 2 in het vakje rechtsboven in het rekenschema. Dit is het cijfer van de honderdtallen van de uitkomst.
- Stap 3. Laat het tweede groepje (71) ‘zakken’ tot je zo het getal 171 bekomt. Verdubbel 2 en zo bekom je 4. Nu komt de moeilijkste stap. Bepaal x zodat het getal $4x$ vermenigvuldigd met x een uitkomst oplevert die zo dicht mogelijk bij 171 ligt en te klein is. Hier is $x = 3$ want 43 maal 3 is 129 en voor $x = 4$ zou je 44 maal 4 of 176 bekomen en dat ligt net boven 171.
Het cijfer 3 plaats je naast 2 in het vakje rechtsboven, want dit is het cijfer van de tientallen van de uitkomst.
Trek dan 129 af van 171 en zo bekom je als ‘rest’ 42.
- Stap 4. Laat het derde groepje ‘zakken’ tot je zo het getal 4 221 bekomt. Verdubbel 23 en zo bekom je 46. Bepaal x zodat $46x$ maal x weer net onder 4421 ligt of ermee samenvalt. Voor $x = 9$ vinden we dat 469 maal 9 precies gelijk is aan 4 221. Dan is 9 het cijfer van de eenheden van de uitkomst.

Besluit. $\sqrt{57\,121} = 239$.

Voorbeeld 2. Toon aan dat $\sqrt{229\,441} = 479$.

Hieronder zie je hoe het rekenschema in elkaar zit.

$\begin{array}{r} 22\overline{)9441} \\ \underline{16} \\ 694 \\ \underline{609} \\ 8541 \\ \underline{8541} \\ 0 \end{array}$	$\begin{array}{r} 479 \\ \hline 87 \\ \times 7 \\ \hline 609 \\ 8541 \end{array}$
--	---