LESSON PLAN FOR GWENDOLYN W. WILSON

Lesson Plan Title: Using the Numeration Systems

Concept/Topic to Teach: Understanding how Binary Numbers Work

General Objective: To teach students how to interpret binary numbers and how to represent decimal numbers in binary format

Specific Objectives:

1. Students will be able to convert binary numbers to decimal numbers.

2. Students will be able to convert decimal numbers to binary numbers.

3. Students will understand the importance and usefulness of binary numbers.

Context: Prepared for high school students (grades 9-12)

Rationale: Computers represent all data in binary (ASCII) Code. It is critical for students to understand binary notation if they plan to understand the internal representation of numbers and computer math.
Step-by-Step Procedures: Lesson will begin with a large group discussion to brainstorm and do some problem solving. Discussion will be followed by a teacher-centered presentation of information and then a hands-on-activity using miniature cup cake cups to represent binary numbers. Lesson will conclude with an assessment.

1. Small group discussion (3-4 students). Brainstorm topic: how to represent numbers mechanically. Examine pros & cons of proposed solutions.

2. Explain how computers today use method called binary numbers. Begin by explaining how decimal system works. EX. 5632 = 5 x 1000 + 6 x 100 + 3 x 10 +2 x 1 --
3. 5x103 + 6x102 + 5x101 + 2x100 . In decimal system, there are 10 different digs: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9. Binary numbers use base 2. There are only 2 digits: 0 and 1.
4. EX: (1011)2 = 1 x 23 + 0 x 22 + 1 x 21 + 1 x 20=1 x 8 + 0 x 4 + 1 x 2 + 1 x 1= 11; 1011 is the binary representation for eleven.

5. Teacher will distribute approximately 12 miniature cup cake cups which will be taped together to form one row of 12. Students will label cups with powers of 2 starting from right to left. Using bingo chips or paper markers, teacher will explain that a cup can contain one marker. If marker in cup represents a one, if there is no marker in the cup it represents a zero. To determine the decimal representation of the binary number, students will begin the left side and place a marker in the cup of the largest number that is smaller than the decimal number. A multiplication table will be used with students who have difficulty with this particular activity Students will be given the following examples to solve during this practice exercise: CONVERT TO DECIMAL: (1). 101011 (43) (2). 110011 (51) CONVERT TO BINARY : (1). 681 (101101001) (2). 2347 (10101011100)

6. After working with the above examples, teacher will distribute worksheet for students to complete using the miniature cup cake cups as tools to assist them. Whatever is not completed in class will be assigned for homework.

ASSESSMENT – BINARY NUMBERS
NAME: ______________________ DATE: _________________ CLASS PERIOD: ______

Convert these numbers as directed. use scratch paper to show your work. Sve your scratch paper so that I can see how you did the conversions:

1. Nine in binary is written __________________________ (1 point)

2. Convert 101 to decimal. _____________________(1 point)

3. Change 14 to binary. ________________________(1 point)

4. Convert 1011 to decimal. _____________________(1 point)

5. Convert 1100 to decimal. ____________________(1 point)

RUBRIC – BINARY NUMBERS

	5
	3
	0

	Complete Understanding
	Minimal Understanding
	All responses Incorrect

	Application & strategy are indicated
	Problems partially developed; not logically thought out; some steps missing
	Student unable to communicate understanding of responses

	Fully Understands basic math
	Limited Understanding of Basic Math
	No understanding of Basic Math

	Scratch work supports numbers provided are appropriate
	Some scratch work indicates that supportive numbers were not provided.
	Responses totally irrelevant to the problem(s)

WORKSHEET – WORKING WITH BINARY NUMBERS

	CONVERT TO DECIMALS
	RESPONSES
	CONVERT TO BINARY
	RESPONSES

	1. 10
	
	1. 5
	

	2. 1111
	
	2. 21
	

	3. 10011
	
	3. 42
	

	4. 1101101
	
	4. 119
	

	5. 111111100
	
	5. 132
	

	6. 1100110111
	
	6. 548
	

	7. 10000000001
	
	7. 2000
	

	8. 101010101010
	
	8. 3100
	

DETERMINE THE BINARY NUMBER AND THE DECIMAL NUMBER FOR THE FOLLOWING: (AN “x” INDICATES THAT THERE IS A MARKER IN THE CUP AND A “0” INDICATES THAT THERE IS NO MARKER IN THE CUP)

1. 000000X0XXX0

2. 00000X0X0X0X

3. 0X0X00X0XX00

4. 0X0000X00X0X

5. X0XXX0XXX0X0

Lesson Plan #1 – Computing in the Modern World

