RAÍZ CUADRADA DE UN NUMERO DECIMAL

Para calcular la raiz cuadrada de un número decimal se procede así:

$$\sqrt{205'624}$$

1.- Se hacen grupos de dos cifras empezando a partir de la coma decimal hacia la derecha y hacia la izquierda. Los grupos decimales siempre tienen que ser completos por lo que si falta una cifra se le añade un cero al final. 205'624 = 205'6240

$$\sqrt{2,05 \cdot 62,40}$$

4.- Se halla el doble de la raíz: **1 x 2 = 2** Y se busca un número n tal que añadido al doble de la raíz y multiplicado por él se aproxime al resto que tenemos sin pasarse.

Para probar se divide el resto, sin la última cifra por el doble de la raíz: 10 : 2 =5. Si vale se sube a la raíz y se resta el resultado.

 $25 \times 5 = 125$ No vale porque se pasa. Probamos con una unidad menos el 4

$$\begin{array}{c|c}
24 \times 4 = 96 \text{ que si vale} \\
\sqrt{2,05 \cdot 62,40} & 14 \\
\underline{-1} & 10,5 \\
\underline{-96} & 24 \times 4 = 96
\end{array}$$

2.- Se calcula la raíz cuadrada del primer grupo de la izquierda. (Un número que al multiplicarlo por sí mismo sea igual o lo más próximo sin pasarse) y se resta. En este caso 1 porque 1 x 1 = 1 y 2 x 2 = 4 que ya se pasa. Y se pone en la raíz $\sqrt{2,05 \cdot 62,40}$

decimales haya en el radicando.

3.- Se baja el siguiente grupo de dos cifras y se separa la última cifra con una coma

una coma
$$\sqrt{2,05,62,40}$$
 1 $\frac{-1}{10,5}$

PRUEBA

 $(RAÍZ)^2 + Resto = RADICANDO$

1 4, 3 3

<u>x 14,33</u>

4299

4299

5732

<u>1433</u>

205,3489

+ 0,2751

205,6240