	Adding Binary Numbers Workbook

[image: image1.jpg]~iCP

Task 1: 01111101 + 01100010

	0
	1
	1
	1
	1
	1
	0
	1

	0
	1
	1
	0
	0
	0
	1
	0

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Task 2: 11010010 + 00000110

	1
	1
	0
	1
	0
	0
	1
	0

	0
	0
	0
	0
	0
	1
	1
	0

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Task 3: 01100110 + 00100001

	0
	1
	1
	0
	0
	1
	1
	0

	0
	0
	1
	0
	0
	0
	0
	1

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Task 4: 10101010 + 01000111

	1
	0
	1
	0
	1
	0
	1
	0

	0
	1
	0
	0
	0
	1
	1
	1

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Task 5: 10110001 + 00011010

	1
	0
	1
	1
	0
	0
	0
	1

	0
	0
	0
	1
	1
	0
	1
	0

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Task 6: 00011101 + 10001011

	0
	0
	0
	1
	1
	1
	0
	1

	1
	0
	0
	0
	1
	0
	1
	1

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Task 7: 01100011 + 01100111 + 00100111 (add the first two numbers together, then add the result to the third number)

	0
	1
	1
	0
	0
	0
	1
	1

	0
	1
	1
	0
	0
	1
	1
	1

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	0
	0
	1
	0
	0
	1
	1
	1

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Task 8: 10010101 + 00011011 + 00111111

	1
	0
	0
	1
	0
	1
	0
	1

	0
	0
	0
	1
	1
	0
	1
	1

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	0
	0
	1
	1
	1
	1
	1
	1

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Task 9: 01000111 + 01110000 + 00100101

	0
	1
	0
	0
	0
	1
	1
	1

	0
	1
	1
	1
	0
	0
	0
	0

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	0
	0
	1
	0
	0
	1
	0
	1

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Task 10: Perform a bitwise shift left on the number 00100111

	0
	0
	1
	0
	0
	1
	1
	1

	
	
	
	
	
	
	
	

Task 11: Perform a bitwise shift right on the number 11011011

	1
	1
	0
	1
	1
	0
	1
	1

	
	
	
	
	
	
	
	

Rules

0 + 0 = 0�
�
�
0 + 1 = 1�
�
�
1 + 1 = 10�
�
�
1 + 1 + 1 = 11�
�
�
 0�
+�
�
 0�
+�
�
 1�
+�
�
 1�
+�
�
 0�
�
�
 1�
�
�
 1�
�
�
 1�
�
�
=0�
�
�
=1�
�
�
=10�
�
�
=11�
�
�

Example

0�
0�
0�
1�
1�
1�
0�
1�
�
1�
0�
0�
1�
1�
0�
1�
1�
�
�
�
1�
1�
1�
1�
1�
�
�
1�
0�
1�
1�
1�
0�
0�
0�
�

Row 1 and 2 contains the binary numbers to be added

Use Row 3 to mark where numbers were “carried over” from the last column

Put your final answer to the question in Row 4

© www.teach-ict.com All Rights Reserved

PAGE
2
© www.teach-ict.com All Rights Reserved

