

1. Tam kare doğal sayılarla bu sayıların karekökleri arasındaki ilişkiyi modelleriyle açıklar ve kareköklerini belirler.

Tam Kare Sayılar: Bir doğal sayının karesi olarak yazılabilen sayılara denir. (Karesel Sayılar)

Karesel Sayılar:

SAYI	KARESİ
0	0
1	1
2	4
3	9
4	16
5	25
6	36
7	49
8	64
9	81
10	100

SAYI	KARESİ
11	121
12	144
13	169
14	196
15	225
16	256
17	289
18	324
19	361
20	400
21	441

Örnek: Alanı 169 cm^2 olan bir karenin bir kenar uzunluğu kaç cm dir?

Örnek:

Yukarıda verilen karelerin iç bölgelerine alanları yazılmıştır. Buna göre $|BM|$ kaç cm dir?

Temel Kavramlar

$\sqrt{\quad}$ Sembolünü ilk kez Alman matematikçi Christoff Rudolff (Kristof Rudolf 1499-1545) "Die Coss" kitabında, 1525 yılında kullanmıştır.

Karekök: Verilen sayının, hangi sayının karesi olduğunu bulma işlemi, karekök almaktır. Pozitif karekök " $\sqrt{\quad}$ " sembolü ile, negatif karekök " $-\sqrt{\quad}$ " sembolü ile gösterilir.

$\sqrt{3}$ ifadesi "karekök üç" olarak okunur.

Örnek:

$$\sqrt{a^2} =$$

$$\sqrt{0} =$$

$$\sqrt{4} =$$

$$\sqrt{81} =$$

$$\sqrt{144} =$$

$$\sqrt{289} =$$

$$\sqrt{121} =$$

$$\sqrt{7^2} =$$

$$\sqrt{(-7)^2} =$$

$$\sqrt{(-5)^2} =$$

$$\sqrt{-4^2} =$$

$$\sqrt{-5^2} =$$

Örnek: $\sqrt{6^2} + \sqrt{324} - 3 \cdot \sqrt{(-5)^2} = ?$

Örnek: $\frac{\sqrt{144} + \sqrt{225}}{\sqrt{400} - \sqrt{361}} = ?$

2. Tam kare olmayan sayıların kareköklerini strateji kullanarak tahmin eder.

Tam kare olmayan bir sayının karekökü tahmin edilirken:

- Verilen sayıya en yakın iki tam kare sayı bulunur.
- Üç sayı küçükten büyüğe doğru sembol kullanarak sıralanır.
- Aynı sıralama bu sayıların karekökleri için de yapılır.
- Bu sıralamadan yararlanarak verilen sayının karekökünün hangi iki tam sayı arasında olduğu tahmin edilir.
- Verilen sayının karekökünün yakın olduğu tam sayı dikkate alınarak en yakın onda birliğe kadar tahmin edilir.

Örnek: $\sqrt{20}$ sayısına en yakın tamsayı değeri kaçtır?

Örnek: $\sqrt{70}$ sayısına en yakın tamsayı değeri kaçtır?

Örnek: $\sqrt{165}$ sayısına en yakın tamsayı değeri kaçtır?

Örnek: $\sqrt{66}$ sayısını en yakın onda birler başmağına kadar tahmin ediniz.

Örnek: $\sqrt{3}$ sayısını en yakın onda birler başmağına kadar tahmin ediniz.

3. Kareköklü bir sayıyı $a\sqrt{b}$ şeklinde yazar ve $a\sqrt{b}$ şeklindeki ifadede katsayıyı kök içine alır.

➤ Tam kare olmayan sayıları $a\sqrt{b}$ şeklinde yazma:

- Kök içinde verilen sayı asal çarpanlarına ayrılır.
- Tam kare olanlar dışarı çıkar, tam kare olmayanlar içeride kalır.

Örnekler:

$$\sqrt{8} \rightarrow$$

$$\sqrt{12} \rightarrow$$

$$\sqrt{24} \rightarrow$$

$$\sqrt{243} \rightarrow$$

$$\sqrt{72} \rightarrow$$

$$\sqrt{75} \rightarrow$$

$$\sqrt{108} \rightarrow$$

$$\sqrt{500} \rightarrow$$

Örnek: $\sqrt{3} \cong 1,7$ ise $\sqrt{27}$ nin değeri nedir?

Örnek: $\sqrt{2} = a$ $\sqrt{3} = b$ ise $\sqrt{24}$ 'ün
 a ve b cinsinden değeri nedir?

Örnek: $\sqrt{3} = a$ $\sqrt{5} = b$ ise $\sqrt{75}$ 'in
 a ve b cinsinden değeri nedir?

➤ Kök dışındaki sayıların kök içine alınması:

$$a\sqrt{b} = \sqrt{a^2 \cdot b}$$

$$2\sqrt{3} =$$

$$3\sqrt{2} =$$

$$5\sqrt{3} =$$

$$4\sqrt{2} =$$

$$-3\sqrt{2} =$$

$$-5\sqrt{5} =$$

Örnek: $2\sqrt{3}, 2\sqrt{2}, 3\sqrt{5}, 5\sqrt{2}$ sayılarını küçükten büyüğe doğru sıralayınız.

Örnek: $4\sqrt{3}, -3\sqrt{5}, 6, -\sqrt{52}$ sayılarını küçükten büyüğe doğru sıralayınız.

➤ İç içe kökler: En içteki kökten başlayarak sola doğru kök dışına alınır ve işlemler yapılır.

Örnek: $\sqrt{174 - \sqrt{21 + \sqrt{16}}}$ İşleminin sonucu kaçtır?

Örnek: $\sqrt{92 + \sqrt{62 + \sqrt{a}}} = 10$ İşleminde a kaçtır?

Örnek: $\sqrt{x - \sqrt{76 + \sqrt{29 - \sqrt{16}}}} = 11$ ise; x kaçtır?

4. Kareköklü sayılarla toplama ve çıkarma işlemlerini yapar.

Kareköklü sayılarla toplama ve çıkarma işlemi yaparken, kök içleri aynı olan terimler kendi aralarında toplanır veya çıkarılır.

$$a\sqrt{x} + b\sqrt{x} = (a + b)\sqrt{x}$$

$$a\sqrt{y} - b\sqrt{y} = (a - b)\sqrt{y}$$

Örnek:

❖ $2\sqrt{3} + 3\sqrt{3} =$

❖ $5\sqrt{2} - 4\sqrt{2} + 5\sqrt{2} =$

❖ $3\sqrt{2} + 5\sqrt{5} - \sqrt{2} + 4\sqrt{5} =$

$$\sqrt{3} + \sqrt{2} \neq \sqrt{3 + 2}$$

$$\sqrt{17} - \sqrt{8} \neq \sqrt{17 - 8}$$

Örnek: $5\sqrt{3} + 7\sqrt{3} - 4\sqrt{3}$ İşleminin sonucu kaçtır?

Örnek: $3\sqrt{2} + 5\sqrt{11} + 6\sqrt{2} - 3\sqrt{11} = a\sqrt{2} + b\sqrt{11}$

Olduğuna göre a, b kaçtır?

Örnek: $\sqrt{12} + \sqrt{18} + \sqrt{48}$ İşleminin sonucu kaçtır?

Örnek: $\sqrt{125} + \sqrt{50} - \sqrt{80}$ İşleminin sonucu kaçtır?

Örnek: $6\sqrt{5} + 2\sqrt{20} + 5\sqrt{80}$ İşleminin sonucu kaçtır?

Örnek: $5\sqrt{20} - 2\sqrt{45} + \sqrt{5}$ İşleminin sonucu kaçtır?

Örnek: $3\sqrt{2} + \sqrt{242} + \sqrt{98}$ İşleminin sonucu kaçtır?

Örnek: $5\sqrt{3} + 7\sqrt{3} - 4\sqrt{3}$ İşleminin sonucu kaçtır?

5.Kareköklü sayılarla çarpma ve bölme işlemlerini yapar.

Kareköklü sayılarla çarpma işlemi yapılırken varsa katsayılar çarpılarak çarpıma katsayı olarak yazılır. Sonra kök içindeki sayıların çarpımı aynı kök içinde yazılır ve kök dışına çıkarma işlemi yapılır.

$$a\sqrt{b} \cdot c\sqrt{d} = (a \cdot c)\sqrt{b \cdot d}$$

$$\frac{a\sqrt{b}}{c\sqrt{d}} = \frac{a}{c} \cdot \sqrt{\frac{b}{d}}$$

Örnek:

❖ $3\sqrt{2} \cdot 4 =$

❖ $2\sqrt{3} \cdot \sqrt{2} =$

❖ $3\sqrt{3} \cdot 2\sqrt{5} =$

❖ $\sqrt{2} \cdot \sqrt{6} =$

❖ $\frac{4\sqrt{2}}{2\sqrt{2}} =$

❖ $\frac{6\sqrt{6}}{2\sqrt{3}} =$

❖ $\frac{\sqrt{24}}{\sqrt{8}} =$

❖ $\frac{\sqrt{3} \cdot \sqrt{12}}{\sqrt{6}} =$

Örnek: $2\sqrt{5} \cdot (\sqrt{20} + \sqrt{125})$ işleminin sonucu kaçtır?

Örnek: $\frac{\sqrt{24} \cdot \sqrt{54}}{\sqrt{3} \cdot \sqrt{2}}$ işleminin sonucu kaçtır?

Örnek: $\frac{\sqrt{3^2+4^2}}{\sqrt{125}}$ işleminin sonucu kaçtır?

Örnek: $(\sqrt{2} + 1) \cdot (\sqrt{2} - 3)$ işleminin sonucu kaçtır?

Örnek: $(2\sqrt{3} - 3) \cdot (2\sqrt{3} + 3)$ işleminin sonucu kaçtır?

6. Ondalık kesirlerin kareköklerini belirler.

Karekökü alınacak ondalık kesri rasyonel olarak yazmalıyız.

$$\sqrt{0,36} = \sqrt{\frac{36}{100}} = \frac{\sqrt{36}}{\sqrt{100}} = \frac{6}{10} = 0,6$$

❖ $\sqrt{0,04} =$

❖ $\sqrt{1,21} =$

❖ $\sqrt{0,81} =$

❖ $\sqrt{3,24} =$

❖ $\sqrt{0,01} =$

❖ $\sqrt{1,44} =$

❖ $\sqrt{14,4} =$

Örnek: $\sqrt{0,25} + \sqrt{0,64}$ İşleminin sonucu kaçtır?

Örnek: $\sqrt{0,49} - \sqrt{0,09}$ İşleminin sonucu kaçtır?

Örnek: $\frac{\sqrt{1,44} + \sqrt{0,64}}{\sqrt{0,01}}$ İşleminin sonucu kaçtır?

Örnek: $\sqrt{0,31 + \sqrt{0,05 + \sqrt{0,04}}}$ İşleminin sonucu kaçtır?

Örnek: $\sqrt{0,0025} + \sqrt{0,0036}$ İşleminin sonucu kaçtır?

Örnek: $\sqrt{8,1} - \sqrt{4,9}$ İşleminin sonucu kaçtır?