

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS 1963 A

PRIME-RICH ROW EQUATIONS OF THE "SPECIAL" ARRAY,

AD-A182 932

BY R. S. SERY

RESEARCH AND TECHNOLOGY DEPARTMENT

MAY 1987

Approved for public release; distribution is unlimited.

NAVAL SURFACE WEAPONS CENTER

Dahlgren, Virginia 22448-5000 ● Silver Spring, Maryland 20903-5000

	REPORT DOCUI	MENTATION	PAGE			
Ta REPORT SECURITY CLASSIFICATION UNCLASSIFIED		'b RESTRICTIVE MARKINGS				
2a. SECURITY CLASSIFICATION AUTHORITY	3 DISTRIBUTION AVAILABILITY OF REPORT Approved for public release; distribution is					
26 DECLASSIFICATION / DOWNGRADING SCHEDU	LE	unlimited.		erease, a	130110001011 13	
4. PERFORMING ORGANIZATION REPORT NUMBE	R(S)	5 MONITORING	ORGANIZATION F	REPORT NUMB	ER(S)	
NSWC TR 87-164						
6a NAME OF PERFORMING ORGANIZATION	6b OFFICE SYMBOL (If applicable)	7a NAME OF M	ONITORING ORGA	NIZATION		
Naval Surface Weapons Center	R32					
6c. ADDRESS (City, State, and ZIP Code) 10901 New Hampshire Avenue Silver Spring, MD 20903-5000		7b ADDRESS (City, State, and ZIP Code)				
8a. NAME OF FUNDING , SPONSORING ORGANIZATION	8b OFFICE SYMBOL (If applicable)	9 PROCUREMEN	T INSTRUMENT ID	PENTIFICATION	NUMBER	
8c. ADDRESS (City, State, and ZIP Code)		10 SOURCE OF	FUNDING NUMBER	RS		
		PROGRAM ELEMENT NO	PROJECT NO	TASK NO	WORK UNIT ACCESSION NO	
11 TITLE (Include Security Classification) Prime-rich Row Equations of th	e "Special " Ar	ray		<u>. </u>		
12 PERSONAL AUTHOR(S) Sery, R. S.	,			-, -, -,	······································	
13a TYPE OF REPORT 13b TIME CO	OVERED TO	14 DATE OF REPO 1987 Ma	RT (Year, Month, Y	Day) 15 PA	GE COUNT 17	
16 SUPPLEMENTARY NOTATION The work, unfunded, was done of	on the author's	own time.	. 52 31 3			
17 COSATI CODES	18 SUBJECT TERMS (C			7		
FIELD GROUP SUB-GROUP 12 01	Prime numbers Prime-rich equ		er's equatio Ited row equ			
19 ABSTRACT (Continue on reverse if necessary In two previous reports, N	and identify by block n ISWC TR85-120 an	oumber) ed NSWC TR 86	5-516, a met	hod of fi	nding prime-	
rich equations of the type I=x	x ² -x+c, c+2N-1,	N=1,2,3,w	as describe	d. It wa	s based on an	
analysis of a certain array, o	liscovered by th	e author, wh	nich has the	property	that every	
column of the array can be des	scribed by the D	iophantine f	orm (intege	r solutio	ns only) of the	
above equation. In addition,	the rows of the	same array	can be repr	esented b	y the related	
equation I=x ² +x-r, r=2N-1, and N=1,2,3, A number of prime-rich "column" equations were						
found by the method described. This report applies the same method of analysis to show that						
there are about as many "row" equations (10) which are richer in primes than Euler's						
equation, $I=x^2-x+41$, as were found for the "column" equations (16).						
20 DISTRIBUTION AVAILABILITY OF ABSTRACT UNCLASSIFIED UNLIMITED SAME AS R	PT	21 ABSTRACT SE UNCLASSIF	CURITY CLASSIFIC	ATION		
22R. NAME SE RESPONSIBLE INDIVIDUAL		226 TELEPHONE ((202) 394	Include Area Code 1-3279	22c OFFICE R32	SYMBOL	
						

DD FORM 1473, 84 WAR

83 APR edition may be used until exhausted All other editions are obsolete

SECURITY CLASSIFICATION OF THIS PAGE

UNCLASSIFIED	
BECURITY CLASSIFICATION OF THIS FAGE	

New State of the S

FOREWORD

It is of continuing interest to the Navy and the DoD to learn something about the distribution of prime numbers and also to explore methods of devising prime-rich equations. This report is a continuation of work previously done with a view to contributing to the use of prime number theory in encription and other fields.

The analysis on which this report is based was done on the employee's own time and it is being published by the Center because of the relevance of the subject to the Navy.

TyOlstribution/
Avail and/or
List Special

Approved by:

ACK R. DIXON, Head Materials Division

ኇፗዿቜቜዿዄጜኯዀጟኯዄኯዸኯቒጜዀጜቜጟኇጟዄጜጜፘዸፘፘኯጜዄጜዹጜጜዀዄኯኯጜቔ<mark>ቔቑዄኯኯኯኯዄፙጜዄቔፙቑቜቔቑዀ፟ቔፙቔቔቔጜቝዄኯቔቔቔቜኯኯኇቔዾቔቔቜ</mark>ቔቔ

CONTENTS

<u>Pag</u>	<u>e</u>
INTRODUCTION	
ANALYSIS	
CONCLUSIONS	
REFERENCES	ı
APPENDIX A	1
DISTRIBUTION)

ILLUSTRATIONS	
<u>Figure</u> Pag	<u>e</u>
1 SEMILOG PLOTS OF D _C VS \times_N FOR ALL 4 VALUES OF C FROM TABLE 1 4	•
TABLES	
<u>Table</u> Pag	<u>e</u>
1 "SPECIAL" ARRAY OF ODD INTEGERS WITH PRIMES UNDERLINED WITH THE DERIVED PRIMITIVE CELL ARRAY OF 3 SHOWN BELOW IT	,
2 EQUATIONS SHOWING THE NUMBER OF SETS OF EMPTY ROWS FOR EACH PRIME VALUE OF P FOR THE PRIMITIVE CELL ARRAYS 6	j
3 COINCIDENCES OF EMPTY ROWS FOR DIVISORS 3 AND 5; 3,5,7 AND 3,5,7,11 FOR DERIVED PRIMITIVE CELL ARRAYS	,
4 EQUATIONS x ² +x-r FOR r=501229, ETC. WHERE THE DENSITY, D IN PERCENT (100xPRIMES/40) FOR x=1 TO 40 IS 67.5% AND WHERE D _r IS ALSO GIVEN FOR x _N =100, 200, ETC	}

CANADA CARREST CONTRACTOR

INTRODUCTION

In previous reports 1,2 a special array of the odd positive integers was described for which solutions of the Diophantine equation $I=x^2-x+c$ corresponded to the columns of the array and solutions of $I=x^2+x-r$ corresponded to its rows; c and r are each equal to 2N-1 and N=1,2,3,... represents both the column and row numbers respectively. An infinite set of "primitive cell arrays" (PCA's) was postulated to exist. Each such array is derived from the special array and is limited to the prime values of c (and r) in the equations above. Table 1 shows a section of the original array with prime values of I underlined along with its PCA for c=r=3 shown below it. It was proved that the PCA's for 3 and 5 are infinite in extent and conjectured that they exist for all prime values of c (and r). Based on the properties of these arrays a new method was devised for finding prime-rich "column" equations whose densities, D_c , were comparable to that of Euler's equation, x^2-x+41 for which, for x=1 to 40, all values of I are prime i.e D_{41} =100%. The method of analysis involved locating those columns for which no value of I was = O(mod P), P is prime, no matter how far the column extended and then finding coincidences of columns "empty" of 3's and 5's i.e. no I's ≡0(mod 3,5) and, in general, columns where no I's are congruent to O(mod, 3, 5, 7,, P). Equations and columns were used interchangeably as are rows and equations in this paper. Columns or rows are called prime-rich if the density of primes is > 67.5% where the density is defined as $D_c = 100 \times (prime values of I)/(total number of I's); the total number of I's is equivalent$ to x_N and will be considered to be = 40 unless otherwise stated. The columns were treated at some length elsewhere, but the rows were mentioned only briefly. However as the results for the rows are just as significant and interesting as are those for the columns, they are presented here. The analysis for the rows is very similar to that developed for the columns and will not be repeated but is described in reference 2.

ANALYSIS

It is clear that for the columns all integers (I's) are positive but that for the rows some values of the I's will be negative. This means that for some prime-rich equations there may be duplications of primes; for example for I=x²+x-169 the negative values are -167,-163,-157,-149,-139,-127,-113,-97,-79,-59,-37,-13 and the positive values are 13,41,71,103,137,173 There is one duplication of primes i.e. ± 13 . The density D $_{169}$ for x $_{N}$ =40 is 90% (36 out of 40 values are prime) If the negative value, -13 is excluded D $_{169}$ is 87.5%. However as x $_{N}$ is increased the differences in the two percentages diminishes and, for x $_{N}$ very large, becomes negligible. For example for x $_{N}$ =2398 the two

percentages are: 40.8673... if the duplicate is included and 40.8256... if it is excluded. Another instructive example is I=x^2+x-7759. For x=1 to 87 the values of I range from -7757 to -103; for x=88 to 124 the corresponding range of positive values is from +73 to +7741. There are two duplications of integers namely ± 4987 and ± 7003 . The x values which give the first pair are 112 and 53 respectively and for the second pair 121 and 27. However 4897 and 7003 are composite numbers! This means that all the percentages D_{7759} for $x_N=40,100,200,\ldots,10,000$ and beyond need no correction with respect to the elimination of duplicate primes no matter how large x_N becomes. The correction factor required, if any, for Table 4 will be discussed below. The computer program developed for determining the densities of primes is the same as that described previously with the exception that it was modified to record the absolute values of the negative I's.

Table 2 shows those equations which describe which rows contain no integers $\equiv 0 \pmod 3$; which have none $\equiv 0 \pmod 5$ etc. For example rows 1,4,7,10,...,3N+1 contain no I's $\equiv 0 \pmod 3$. Rows 2,7,12,.... and a second set 5,10,15,... have no I's $\equiv 0 \pmod 5$. By solving these equations e.g. $3N_1+1$ and $5N_2+2$ and also $3N_1+1$ and $5N_2+5$ those rows "empty" of I's $\equiv 0 \pmod 3$,5) can be found; for example the equations (or rows) $I=x^2+x-(30N+13)$ and $I=x^2+x-(30N+19)$ where $N=0,1,2,3,\ldots$ are for for rows devoid of I's $\equiv 0 \pmod 3$,5). This technique can be extended to rows for which there are no I's $\equiv 0 \pmod 3$,5,7,11,...,P) P being prime.

Table 3 shows the result of carrying out this procedure to determine all rows in which no I's are $\approx 0 \pmod{3,5,7,11}$. All of the 30 possible combinations are shown in the table and the results of the solutions for each combination are shown in the last column. For a comparison with a similar set of "column" equations see Table 1 of reference 2.

All 30 row equations were evaluated for x=1 to 40 in order to compare them with Euler's equation for which D_{41} =100%. Next N was varied from 0 to 500 for all thirty. The program which incorporated a "Fast Prime Search" program as a subroutine was designed to select and print out only those rows out of the 15030 examined for which $D_r > 67.5\%$. Eighty five equations which met this criterion were found. Only 16 of these are listed in Table 4. These are the ones which continued to show high D_r values as x_N was increased and were better than or compared favorably with Euler's equation for values of x_N =2398 (where D_{41} =50%). It can be seen from the table that ten of these equations have higher D_r 's than Euler's for x_N >2398. Figure 1 is a plot for a few of these "curves" of D_r (x axis) as a function of x_N . Sixteen of these curves were averaged and the results are also plotted in the figure. It is a relatively smoothly varying curve as compared to the individual curves shown.

PROCESSES AND PROCESSES

With respect to the fact that all rows but the first contain some negative I's it turns out that the densities D for all but two of the equations of Table 4 are not even affected! A simple

two of the equations of Table 4 are not even affected! A simple program* was devised to compare those positive and negative values of I, whose absolute values were identical in order to determine how many prime pairs existed for a given row. From Table 4 it can be seen that this occurred rarely. The last column of the table shows how many duplicate pairs of primes did occur. Of the sixteen equations only two were found to have duplicate primes namely r=6163 and r=42,463. The former had one prime pair and the latter had one prime pair and one composite pair The entries Cl, C2, etc. in the column indicate the number of composite pairs and those shown as P1 etc. indicate the number of prime pairs. This means that no corrections for duplications of primes need be made for any but the two equations mentioned above and for these the correction is negligible for large x_N and is easily calculated. In column $x_N=10,000$ of Table 4 the correction, if prime duplicates are excluded, is equal to -0.01%!

CONCLUSIONS

The search for prime-rich equations of the type $I=x^2-x+c$ has been extended to the related equations $I=x^2+x-r$. In neither case has the search been exhaustive but it is apparent that most such equations, up to c and r values of ~ 1,500,000, have been found. The search was limited to those equations whose densities were >67.5. Of the 85 equations which met this criterion most can be considered prime-rich but fall somewhat short of the "standard" chosen, i.e. Euler's equation. Nevertheless they do merit future study. Similarly there are quite a few equations not even considered which have densities of 60 to 65% which may also be worth examining. One example is $I=x^2+x-1,384,907$, $D_r=65\%$. Its density, for $x_N=8000$, was found to be 38.725%; its projected D_r for x_N is about 36%. As mentioned in a previous report another facet worth examining is that of finding equations which are very prime-poor.

An additional object of this search has been accomplished and that was to devise a method of determining which of a large number of equations might be prime-rich. It was done by finding, by use of the "Special" array and its derived primitive cell arrays, those columns and rows (corresponding to the "c" and "r" equations) which contained no integers $\equiv 0 \pmod{3,5,7,\ldots,P}$ where P was limited, for practical reasons, to the prime values 3.5.7.11.

Finally is is felt that the work described above has, perhaps, contributed a bit of an insight into the somewhat organized randomness characteristic of the distribution of prime numbers.

see Appendix A

FIGURE 1. SEMILOG PLOTS OF D $_{\rm C}$ VS $\times_{\rm N}$ FOR 4 VALUES OF C FROM TABLE 1. THE SIXTH, SHORETR, CURVE IS AN AVERAGE FOR ALL 16 SETS OF DATA OF THE TABLE (DATA FOR c = 41 EXCLUDED)

TABLE 1. "SPECIAL" ARRAY OF ODD INTEGERS WITH PRIMES UNDERLINED WITH THE DERIVED PRIMITIVE CELL ARRAY OF 3 SHOWN BELOW IT

		$I_c = x^2 - x + c$								
	c=1 x ₁ =1	3 2	5 3	7 4	9 5	11 6	13 7	15 8	17 9	19 10
r=					•					
1 3 5 7 9 11 13 15 17 19 21 23 25	1 3 7 13 21 31 43 57 73 91 111 133 157	5 9 15 23 33 45 59 75 93 113 135 159 185	11 17 25 35 47 61 77 95 115 137 161 187 215	19 27 37 49 63 79 97 117 139 163 189 217 247	29 39 51 65 81 99 119 141 165 191 219 249 281	41 53 67 83 101 121 143 167 193 221 251 283 317	55 69 85 103 123 145 169 195 223 253 285 319 355	71 87 105 125 147 171 197 225 255 287 321 357 395	89 107 127 149 173 199 227 257 289 323 359 397 437	109 129 151 175 201 229 259 291 325 361 399 439 481
			Primit	ive ca	ell arı	ray for	c = p) = 3*		
	3 - 3 - 3 3	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	-	3 - 3 - 3 3	3 3 3 3 3 3 3	-	3 - 3 - 3 - 3 3	- 3 3 - 3 3 - 3 3	-	3 - 3 - 3 - 3 3

^{*} In the primitive cell array (PCA) for every integer in the "Special" array not divisible by 3 the corresponding position in the PCA is left blank whereas each integer $\equiv 0 \pmod{3}$ is replaced by the numeral 3.

TABLE 2. EQUATIONS SHOWING THE NUMBER OF SETS OF EMPTY ROWS FOR EACH PRIME VALUE OF P FOR THE PRIMITIVE CELL ARRAYS

Р	No. of sets	Sets of "empty" rows per array (N=0,1,2,)
3	1	3N+1 *
5	2	5N+2; 5N+5
7	3	7N+1, 7N+2, 7N+6
11	5	11N+2, 11N+3, 11N+4, 11N+8, 11N+11
13	6	13N+2, 13N+3, 11N+5, 13N+6, 13N+11, 13N+12
17	8	17N+1, 17N+4, 17N+5, 17N+6, 17N+8,17N+14,17N+16 17N+17
19	9	19N+2,3,4,5,7,9,14,15,18
23	11	23N+1,3,5,6,7,8,14,16,19,20,23
29	14	29N+3,5,8,9,10,11,13,17,20,24,26,27,28,29
31	15	31N+2,3,4,5,7,8,10,11,15,18,23,24,25,27,29
37	18	37N+1,2,4,6,8,9,12,14,15,16,17,21,26,30,31,32,33,35
-	-	•
p	(P-1)/2	PN+M ₁ ,M ₂ ,M ₃ ,,M _{(P-1)/2}

^{*}Subscripts such as 1,2,3, etc. in $3N_3+1$, $5N_2+2$,.... as shown in Table 3 and elswhere were omitted for the sake of clarity

TABLE 3. COINCIDENCES OF EMPTY ROWS FOR DIVISORS 3 AND 5; AND 3,5,7; AND 3,5,7,11 FOR DERIVED PRIMITIVE CELL ARRAYS

No. of K family		Equatio "empty"	ns for rows for:		Families of equations of form x ² +x-r: r=
1	3N ₁ +1	5N ₂ +2	7N ₃ +1	11N ₄ +2	2310N+ 883
2				" ` 3	" " 1303
3	18	11	18	" 4	" " 1723
2 3 4 5 6 7	11	11	44	" 8	" " 1093
5	16	II	if	" 11	" " 43
6	18	11	⁷ N ₃ +2	11N ₄ +2 " 3	" " 1543
7	H .	11	" 2	" [*] 3	" " 1963
8 9 10	10	II	11	" 4	" " 73
9	66	n	14	" 8	" " 1753
10	11	11	ii .	" 11	" " 703
11	18	11	7N3+6	11N ₄ +2	" " 1873
12	10	11	1,3	" 3	" " 2293
13	н	u	н	" 4	" " 403
14	H .	11	11	" 8	" " 2083
15	**	11	\$1	" 11	" " 1033
16	11	5N-+5	7N-+1	11N ₄ +2	" " 2269
17	it	5N ₂ +5	⁷ N ₃ +1	" 3	" " 379
18	н	11	н	" 4	" " 799
19	14	н	10	" 8	" " 169
20	o o	н	11	" 11	" " 1429
21	14	II.	7N +2	11M ±2	" " 619
22		14	7N3+2	11N ₄ +2 " 3	" " 1039
23	11	16	и	" 4	" " 1459
23	11	11	II .	" 8	1439
24	п	16	н	0 # 11	023
25	10	н		11	2009
26	II		⁷ N ₃ +6	$11N_4 + 2$	343
27	**	11	16	3	1309
28		••		4	1/09
29				8 11	1139
30	11	14	11	11	" " 109

TABLE 4. EQUATIONS x^2+x-r FOR r=501229, etc. WHERE THE DENSITY, D_ IN PERCENT (100xPRIMES/40) FOR x=1 TO 40 IS > 67.5% AND WHERE D_ IS ALSO GIVEN FOR $x_N=100$, 200, ETC.

Equations having higher D_r values then c=41* for x_N = 10,000

	× _N =40	100	200	400	1000	2398	5000	8000	10000	±Pairs
501229	67.5	62	63.5	62.5	67.5	60.34	54.3	50.625	49.250	C1
349513	67.5	68	65	65.75	68	59.96	53.62	50.275	48.85	0
445473	67.5	63	59.5	62.5	65.9	58.84	52.68	49.65	47.95	C1
800629	67.5	56	59.5	58.25	61.1	56.96	51.16	47.8375	46.87	0
249439	72.5	67	64	64.75	65.5	56.79	51.06	48.1	46.65	0
82009	72.5	65	64.5	68.75	60	51.41	46.8	44.475	43.32	C1
90073	70	67	67	71	61.5	53.79	48.82	44.8875	44.7	C1
152839	75	59	61.5	65.5	60.8	52.87	47.74.	45.05	43.71	0
366349	67.5	56	52.5	54.25	57.3	51.79	47.0	43.625	42.19	0
1063903	67.5	50	46	49	50.7	50.25	45.84	43.325	42.1	C2
41*	100	86	78	67.5	58.1	50	45.22	45.575	41.49	•
		Equ	ations	with D _r	values	close to	those	for r=41		
53509	75	63	66.5	68.5	56.3	49.58	43.68.	41.325	40.11	C2
7759	67.5	77	70.5	62.5	54.5	47.83	43.18.	40.525	39.25	C2
2293	77.5	77	68.5	63	54.5	47.28	42.94.	40.3625	39.25	P1
6163	70	75	67.5	61	53.8	48.12	43.1	40.375	39.16	C1,P1
23083	67.5	67	71.5	63.75	54.3	47.70	42.8	40.375	39.15	P1
42463	70	60	63	61.5	54	47.83	42.68.	39.95	38.94	C2
			^							

^{*}Euler's equation, x^2 -x+41, a "column" equation, is included here for the sake of comparison with the row equations.

REFERENCES

- 1. Sery, R. S., Relationships Between Prime-Rich Euler Type Equations and a Triangular Array of the Odd Integers, to be published in the Journal of Recreational Mathematics (also appeared as NSWC TR 85-120).
- 2. Sery, R. S., A New Method for Finding Prime-Rich Equations of the Type $\underline{\text{X^2-X+C}}$, NSWC TR 86-516, Dec 1986.
- 3. Varsano, S., EDN, (also personal communication), Jan 1985, p. 246.

Appendix A

If only odd integer solutions of the equation $I=x^2+x-r$ are considered then it is obvious that x and r <u>must</u> be integers. If there exists a pair I_1 , I_2 such that $I_1=-I_2$ then 2 equations exist i.e. $I_1=x_1^2+x_1-r$ and $I_2=x_2^2+x-r$. Adding the two together yields:

where the minus value of the square root sign is ignored as all x_1 , x_2 values are positive.

For a pair of integers x_1 , x_2 to exist such that I_1 =- I_2 the right hand side of equation 2. must be an integer i.e. the expression in parentheses is even and that within the square root sign is an odd square. If x_1 is not an integer for any value between 1 and \forall r then there are no duplicate I's whether prime or composite.

Another program beside the one shown below was used to search for duplicate I's. It involved examining only those values of x_1 between $\forall r$ and $\forall (2r)$ as there are fewer positive values of I in this range than in the corresponding range of negative I's in the range x=1 to $\forall r$. Both programs were designed to indicate and print out only those matching pairs of I's (and pertinent x values) which were found. The somewhat simpler but slighly longer program shown below was used to confirm the results of the one mentioned above

The Basic program run on the HP 9836C

```
10
 ! This is primedupl 1, of 3/9/87
 20
 OPTION BASE 1
 30
 DIM Kr(16)
 40
 DATA 2293,6163,......1063903 *
 50
 READ Kr(*)
 FOR Rr=1 TO 16 STEP 1
 60
70
 Rp=Kr(Rr)
 Sr=SQR(Rp)
80
90
 Si = INT(Sr)
100
 IF (Sr-Si)>.5 THEN
110
 Sr=Sr+1
120
 END IF
130
 FOR X=1 TO Sr-1 STEP 1
 P = SQR(8*Rp+1-4*X*(X+1))
140
150
 Pi = INT(P)
160
 Ps=P-Pi
170
 IF Ps>0 THEN GOTO 200
180
 IF Ps=0 then
 PRINT "P=";P;"X=";X;"THERE IS A PAIR +P,-P FOR Rp";"Rp=";Rp
190
191
 END IF
200
 NEXT X
201
 NEXT Rr
210
 END
```

^{*} See the first column of Table 3 (value 41 not included in 40 above)

DISTRIBUTION

	Copies		Copies
Defense Technical Information Center Cameron Station Alexandria, VA 22314	12	Internal Distribution E231 E232 R30 (J. R. Dixon) R44 (A. H. Van Tuyl)	2 15 1
Library of Congress Attn: Gift and Exchange Division Washington, DC 20540	4	R44 (T. Zien) R34 (P. M. Gammel) K34 (L. L. Hieb) R13 (C. T. Richmond) R43 (D. S. Lenko)	2 15 1 1 1 1 1 1
University of Maryland Mathematics Department Attn: Prof. W. W. Adams College Park MD 20742	1	R43 (H. Crosby) R32 (R. S. Sery) E342 (GIDEP)	1 20 1
Department of Defense National Security Agency Attn: Code Q43 Fort Meade, MD 20755-6000	1		
SCE Telecommunication Division Attn: S. Varsano P. O. Box 429 Alhambra CA 91082	1		

.