Урок 4. Перевод правильных десятичных дробей в двоичную систему и обратно
Требования к ЗУН:

Знать/понимать:

· алгоритм перевода правильных десятичных дробей в двоичную систему счисления и обратно.

Уметь:

· переводить правильные десятичные дроби в двоичную систему счисле​ния и обратно.
Цель:

· научиться переводить правильные десятичные дроби в двоичную сис​тему счисления и обратно.
Задачи:

Обучающая:

· отработать практические навыки перевода правильных десятичных дро​бей в двоичную систему счисления и обратно;

· вспомнить все о системах счисления, о способе записи в разных системах счисления.
Развивающая:
· способствовать развитию алгоритмического мышления, памяти, вниматель​ности.
Воспитательная:
· привитие навыков самостоятельности в работе, воспитание аккуратности, дисциплинированности;

· воспитание самостоятельности и стремление к успеху.

Тип урока: лекция, практика, самостоятельная работа.

Форма проведения урока: коллективная, индивидуальная.

Продолжительность занятия: 40 мин.

План урока:

· Организационный момент – 2 мин;

· Проверка домашнего задания – 5 мин;

· Самостоятельная работа – 10 мин;

· Изложение нового материала – 8 мин;

· Практическая работа – 10 мин;

· Домашнее задание – 2 мин;

· Итоги урока – 3 мин.

Ход урока

Объявление темы, перекличка.

Проверка домашнего задания. Обсуждение возникших вопросов.

Самостоятельная работа. Два варианта заданий записаны на доске.

Вариант 1:

Перевести числа в десятичную систему счисления:

а) 10110112;

б) 2364;

в) 208;
 Перевести число 22010 в:

а) двоичную систему счисления;

б) восьмеричную;

в) шестнадцатеричную.

Вариант 2:

 Перевести числа в десятичную систему счисления:

а) 1010101012;
б) 1724;

в) 358;
 Перевести число 12010 в :

а) двоичную систему счисления;

б) восьмеричную;

в) шестнадцатеричную.

Объяснение нового материала (учитель записывает на доске).

Использование проблемного метода.

«Нам дано дробное число в двоичной системе счисления 1011,0112 .

Как вы думаете, как перевести это число в десятичную систему счисления? (предполагаемый ответ ученика)

Как мы переводили с вами целое число в десятичную систему счисления?

Учитель записывает на доске.

3 2 1 0
1 0 1 12 = 1·23+0·22+1·21+1·20

Аналогично переводим дробь.
3 2 1 0 -1 -2 -3

1 0 1 1, 0 1 12= 1·23+0·22+1·21+1·20+0·2-1+1·2-2+1·2-3=8+2+1+1/4+1/8=11,37510

«А как же нам перевести число 11,37510 обратно в двоичную систему счисления?

Как мы переводили целую часть?»

11
2
ост.1
5
2
ост.1

2
2
ост.0

1
В результате получаем:

 1110 = 10112
Алгоритм перевода правильной десятичной дроби в двоичную будет сле​дующим:

1. Последовательно выполнять умножение исходной десятичной дроби и получаемых дробных частей произведений на основание системы (на 2) до тех пор, пока не получится нулевая дробная часть или не будет достигнута требуемая точность вычислений.

2. Записать полученные целые части произведения в прямой последова​тельности.

0,375
 2
 0
075
 2
 1

0,5
 2
 1
0,00 2
Таким образом, 0,37510 = 0,0112.

В результате получаем двоичную дробь: 1011,0112.
Вопросы учащихся по данной теме.
Закрепление материала.

Учащиеся делятся на группы по четыре человека и работают по карточкам (Приложение 7). Затем проверяются ответы с помощью кодов на доске.
Домашнее задание:

1. Параграф учебника «Алгоритм перевода правильных десятичных дробей в двоичную систему счисления и обратно»;

2. Перевести десятичные числа 3,510 и 47,8510 в двоичную систему счисле​ния.

Подведение итогов урок. Выставление отметок.

При подготовке данного урока были рассмотрены материалы [21].
