TALLER DE CONVERSIONES 
[bookmark: _GoBack]DECIMAL A BINARIO Y BINARIO A DECIMAL
M. TÉCNICA EN SISTEMAS GRADO 10
SEPTIEMBRE DE 2014

INTEGRANTES:
	Nombres y apellidos
	

	Nombres y apellidos
	


1. CONVIERTA LOS SIGUIENTES NÚMEROS BINARIOS A DECIMAL. DEBE REALIZAR TODO EL PROCEDIMIENTO.

	No.
	NÚMERO BINARIO
	RESPUESTA EN DECIMAL (PROCEMIENTO)

	1
	10001112
	

	2
	10000002
	

	3
	11111112
	

	4
	101010102
	

	5
	110101012
	

	6
	10001112
	

	7
	111111102
	

	8
	1110000112
	

	9
	101110002
	

	10
	1100011102
	


2. CONVIERTA LOS SIGUIENTES NÚMEROS DECIMALES A BINARIO. DEBE REALIZAR TODO EL PROCEDIMIENTO.


	No.
	NÚMERO DECIMAL
	RESPUESTA EN BINARIO (PROCEMIENTO)

	1
	15.60010
	

	2
	10.80010
	

	3
	11.79110
	

	4
	5.35910
	

	5
	4.82510
	

	6
	3.00010
	

	7
	2.00010
	

	8
	1.56010
	

	9
	80010
	

	10
	32910
	


