
HANDMATIG WORTELTREKKEN

1. INLEIDING

Boer Jaak bezit een vierkant stuk grond (oppervlakte = 169 m²). Hij

wil heel graag een hek zetten langs één kant van dat stuk grond. Hij

heeft vroeger niet zo goed opgelet op school en hij kent enkel de

eerste tien kwadraten.

Hij is wel slim, dus bedenkt hij een andere manier om de gezochte

lengte te berekenen.

Hij weet dat binnen zijn stuk grond zeker

een vierkant stuk grond van 100m² past. Dit vierkant heeft

als zijde 10m. Bedenk nu een manier om de resterende

lengte van de zijde te berekenen.

(Tip: Maak gebruik van de oppervlakte van een

rechthoek.)

Plaats de groene stukken zodanig dat je de gezochte

lengte kan berekenen.

De totale lengte van het stuk grond is dus 10 + x = 10 + ………… = …………. m

x

x

x

10m 10m

b ∙ h ≤ 69

(20 + x) ∙ x ≤ 69

……………………………………………

100 m²

69 m²

10 m x

1

2

2. MOEILIJKERE OPGAVE, DEZELFDE WERKWIJZE!

Bereken de zijde van een vierkant met oppervlakte 7 365 796 cm².

2.1 Zoek de lengte van de zijde van het rode vierkant.

(Tip: grootst mogelijke duizendtal)

………………………………………………………………………………………….

2.2 Nu zoeken we de lengte van de zijde van het groene, blauwe en oranje

vierkant. Samen vormen zij immers de resterende lengte van de zijde die

we zoeken.

b ∙ h ≤ 3 365 796 (7 365 796 ─ 4 000 000 = 3 365 796)

(4000 + x) ∙ x ≤ 3 365 796

(4000 + 700) ∙ 700 = 4700 ∙ 700 = 3 290 000

2000 2000 x

x

Je gaat op zoek naar een waarde voor x,

 zodat je uitkomst kleiner dan of gelijk aan 3 365 796 is.

3

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

De totale lengte van een zijde van het vierkant bedraagt …………….., want

2000 + x + y + z = ……………..

3. OP ZOEK NAAR EEN ALGORITME

 = 2 714

22 = 4 4 || || ||

 3 36 || ||

47 ∙ 7 3 29 || ||

Want 2 ∙ 2 = 4 7 57 ||

541 ∙ 1 5 41 ||

Want 27 ∙ 2 = 54 2 16 96

5424 ∙ 4 2 16 96

Want 271 ∙ 2 = 542 0

y

z

………

y …........

z ………

………

4

Werkwijze:

1. Groepeer de cijfers onder het wortelteken per twee. Begin vanaf rechts.

2. Zoek de grootst mogelijke macht die kleiner is of gelijk aan het getal gevormd
door je eerste groepje cijfers als je vanaf links begint. In het voorbeeld is dit 2².
Noteer deze onder dit getal. 2 is het eerste cijfer van de wortel die je zoekt. De
wortel die we zoeken is uiteraard de lengte van het totale vierkant. (zie punt 2)

Wat is het verband met de meetkundige methode?

……………………………………………………………………………………………….

……………………………………………………………………………………………….

3. Bereken het verschil tussen deze twee getallen. In het voorbeeld is dit 3.

Wat is het verband met de meetkundige methode?

……………………………………………………………………………………………….

……………………………………………………………………………………………….

4. Laat het volgende groepje van twee cijfers zakken.

5. Het eerste cijfer dat je gevonden hebt (2), vermenigvuldig je met 2. Daarna moet

je een waarde voor x zoeken gaande van 0 t.e.m. 9 zodat 4 x ∙ x ≤ 336. Wanneer
x = 7 bekom je 329, indien x = 8 bekom je 384. Dit is te veel. Daarom kies je voor
x = 7. Het getal 329 noteer je onder 336.
Je berekent het verschil: ………………………………………………………………..

6. Je herhaalt de werkwijze van stap 5 tot het verschil 0 is of tot je het aantal

gewenste decimalen na de komma hebt gevonden.

Wat is het verband met de meetkundige methode?

………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………

5

3…2…1………………..START!

1. REGELS VAN HET SPEL

 Jullie moeten zoveel mogelijk wortels uitrekenen in groep,

dus: TEAMWORK!

 Indien jullie een wortel gevonden hebben, steken jullie het

bordje van je team omhoog.

 De begeleiders komen deze controleren.

 Bij een correcte berekening mogen jullie een wortel trekken uit de

kweekbak.

 Op deze wortels staan punten.

 Het is de bedoeling dat jullie zoveel mogelijk punten scoren, het winnend

team gaat naar huis met een PRACHTIGE PRIJS!

 Addertje onder het gras: de uitkomst moet tot op 1 decimaal nauwkeurig

zijn.

2. OEFENINGEN

OEFENING 1

 =………..

6

OEFENING 2

 =………..

OEFENING 3

 =………..

OEFENING 4

 = …………

7

OEFENING 5

 = …………

OEFENING 6

 = …………

8

OEFENING 7

 = …………

OEFENING 8

 = ………….

9

OEFENING 9

OEFENING 10

 = ………….

 = ………….

10

DANKWOORD

Eerst en vooral zouden wij graag de Katholieke Hogeschool Limburg bedanken

omdat zij ons aangezet hebben om aan dit project werken. ‘Handmatig worteltrekken’

was immers ons afstudeerproject als professionele bachelor in het secundair

onderwijs: wiskunde.

Ook gaat ons dankwoord uit naar Christine Swinnen en Michel Roelens, beide

docenten aan de Katholieke Hogeschool Limburg. Dankzij hun begeleiding hebben

we onszelf steeds kunnen verbeteren, met als resultaat deze workshop. Tevens heeft

Michel Roelens ons de mogelijkheid gegeven om hier als spreker aanwezig te zijn.

Wij hebben dit project niet alleen verwezenlijkt. De basis voor deze workshop werd

naast ons namelijk ontwikkeld door nog vier andere studenten.

- Shana Hauben

- Kathleen Jordens

- Danny Majzik

- Martijn Lenaers

Als laatste zouden we nog graag onze dank betuigen aan de organisatoren van de

Nationale Wiskunde Dagen 2013 omdat ze ook jongere leerkrachten een kans geven

om aan deze conferentie mee te werken.

