Binary and Hexadecimal Conversion

1. Convert the binary number 1010 to Base 10.
2. Convert the base 2 number 11110000 to decimal notation.
3. Convert the binary number 10101111 to a decimal number.
4. Convert the binary number 1111 to decimal notation.
5. Convert the decimal number 249 to binary notation.
6. Convert the decimal number 128 to Base 2.
7. Convert the decimal number 65 to binary number.
8. Convert the base 10 number 63 to binary notation.
9. Convert the base 10 number 31 to binary notation.
10. Convert the base 10 number 198 to binary notation.
11. Convert the 0xAB to base 10.
12. Convert ABCDh to base 10.
13. Convert oxFF to decimal notation.
14. Convert the decimal number 249 to Base 16.
15. Convert the decimal number 65000 to hexadecimal notation.
16. Convert 0x2B to Base 2.
17. Convert 0x10F8 to Base 2.
18. Convert the decimal number 24032 to Base 16.
19. Convert the Base 16 number 3F4B to a decimal number.
