Tables of Fibonacci and Lucas Factorizations

By John Brillhart, Peter L. Montgomery, and Robert D. Silverman

Dedicated to Dov Jarden

Abstract. We list the known prime factors of the Fibonacci numbers F_n for $n \leq 999$ and Lucas numbers L_n for $n \leq 500$. We discuss the various methods used to obtain these factorizations, and primality tests, and give some history of the subject.

1. Introduction. In the Supplements section at the end of this issue we give in two tables the known prime factors of the Fibonacci numbers F_n , $3 \le n \le 999$, n odd, and the Lucas numbers L_n , $2 \le n \le 500$. The sequences F_n and L_n are defined recursively by the formulas

(1.1)
$$F_{n+2} = F_{n+1} + F_n, \quad F_0 = 0, \quad F_1 = 1, \\ L_{n+2} = L_{n+1} + L_n, \quad L_0 = 2, \quad L_1 = 1.$$

The use of a different subscripting destroys the divisibility properties of these numbers.

We also have the formulas

(1.2)
$$F_n = \frac{\alpha^n - \beta^n}{\alpha - \beta}, \qquad L_n = \alpha^n + \beta^n,$$

where $\alpha = (1 + \sqrt{5})/2$ and $\beta = (1 - \sqrt{5})/2$. This paper is concerned with the multiplicative structure of F_n and L_n . It includes both theoretical and numerical results.

2. Multiplicative Structure of F_n and L_n . The identity

$$(2.1) F_{2n} = F_n L_n$$

follows directly from (1.2). Although the Fibonacci and Lucas numbers are defined additively, this is one of many multiplicative identities relating these sequences. The identities in this paper are derived from the familiar polynomial factorization

(2.2)
$$x^n - y^n = \prod_{d|n} \Phi_d(x, y), \qquad n \ge 1,$$

where $\Phi_d(x,y)$ is the dth cyclotomic polynomial in homogeneous form.

Define the primitive part F_d^* of F_d to be

(2.3)
$$F_d^* = \begin{cases} 1, & d = 1, \\ \Phi_d(\alpha, \beta), & d \ge 2. \end{cases}$$

Received February 9, 1987; revised April 27, 1987.

1980 Mathematics Subject Classification (1985 Revision). Primary 11A51, 11B39; Secondary 68-04.

Key words and phrases. Factor tables, Fibonacci, Lucas, factorizations.

Then we have the factorization

$$(2.4) F_n = \prod_{d|n} F_d^*, n \ge 1.$$

Here the F_d^* are rational integers, computable by the inverse formula

(2.5)
$$F_d^* = \prod_{\delta \mid d} F_\delta^{\mu(d/\delta)}, \qquad d \ge 1,$$

where μ is the Möbius function. The ratio $F'_n = F_n/F^*_n$ is called the *algebraic part* of F_n .

Formula (2.4) reduces factoring F_n to factoring the F_d^* 's. Formula (2.5) shows that the primitive part can be obtained without factoring.

A prime factor of F_n (resp. L_n) is called *primitive* if it does not divide F_k (resp. L_k) for $1 \le k < n$; otherwise it is called *algebraic*. A composite factor of F_n is also called *algebraic* if it is a product of prime algebraic factors. Any prime divisor of F'_n (resp. L'_n) is necessarily algebraic, but under certain circumstances a prime divisor of F_n^* (resp. L_n^*) is not primitive. Such an algebraic prime factor p of F_n^* (resp. L_n^*) is called *intrinsic* and is listed as p^* in these tables. This occurs exactly when $n = p^r m$, $r \ge 1$, where p is a primitive factor of F_m (resp. L_m). In this case p always divides F_n^* (resp. L_n^*) to just the first power.

Example. The factorization of F_{105} , given by (2.4), is

$$F_{105} = \prod_{d|105} F_d^* = F_1^* F_3^* F_5^* F_7^* F_{15}^* F_{21}^* F_{35}^* F_{105}^*.$$

This factorization is abbreviated in Table 2 as

Here the numbers within the parentheses are the subscripts of the algebraic factors F_d^* , 1 < d < 105. (The factor $F_1^* = 1$ is omitted.) The primitive part $F_{105}^* = 8288823481$ is given after the parentheses. The lines in Table 2 corresponding to the numbers inside the parentheses are:

The factorization of F_{105} is then obtained by collecting the primitive prime factors from their respective lines. These follow the parentheses (if any) on the seven lines and are underlined above for emphasis. Thus,

$$F_{105} = 2 \cdot 5 \cdot 13 \cdot 61 \cdot 421 \cdot 141961 \cdot 8288823481.$$

Because of (2.1), the algebraic multiplicative structure for L_n can be derived directly from that of F_{2n} . Let $n = 2^s m$, where m is odd. Then

(2.6)
$$L_n = \prod_{d|m} L_{2^{\bullet}d}^*, \qquad n \ge 1,$$

where

(2.7)
$$L_{2^{\circ}d}^{*} = F_{2^{\circ+1}d}^{*} = \prod_{\delta \mid d} L_{2^{\circ}\delta}^{\mu(d/\delta)}, \qquad d \geq 1.$$

The primitive part of L_n is $L_n^* = F_{2n}^*$. The algebraic part of L_n is

$$(2.8) L_n' = L_n/L_n^*.$$

Furthermore, as a result of a generalization by Lucas of a special identity discovered by Aurifeuille, we also have for odd n

$$\begin{split} \frac{L_{5n}}{L_n} &= \frac{\alpha^{5n} + \beta^{5n}}{\alpha^n + \beta^n} = \alpha^{4n} - \alpha^{3n}\beta^n + \alpha^{2n}\beta^{2n} - \alpha^n\beta^{3n} + \beta^{4n} \\ &= (\alpha^{2n} - 3\alpha^n\beta^n + \beta^{2n})^2 + 5\alpha^n\beta^n(\alpha^n - \beta^n)^2 \\ &= (5F_n^2 + 1)^2 - 25F_n^2 \\ &= (5F_n^2 + 5F_n + 1)(5F_n^2 - 5F_n + 1) \text{ (using } \alpha\beta = -1 \text{ and } \alpha - \beta = \sqrt{5}). \end{split}$$

Consequently, we have the special Aurifeuillian factorization

$$(2.9) L_{5n} = L_n A_{5n} B_{5n}, n \text{ odd},$$

where

$$A_{5n} = 5F_n^2 - 5F_n + 1,$$
 $B_{5n} = 5F_n^2 + 5F_n + 1.$

This decomposition means that these L_{5n} 's have two different algebraic factorizations. For example, from (2.6) and (2.9)

$$L_{105} = \prod_{d|105} L_d^* = L_1^* L_3^* L_5^* L_7^* L_{15}^* L_{21}^* L_{35}^* L_{105}^*$$

and

$$L_{105} = L_{21}A_{105}B_{105}$$

Primitive parts A_n^* and B_n^* can also be defined for A_n and B_n . Let $n \ge 1$ be odd and set $n = 5^s m, s \ge 0, 5 \nmid m$. Let $\varepsilon_d = \frac{1}{2} \left(1 + \left(\frac{d}{5}\right)\right)$, where $\left(\frac{d}{5}\right)$ is the Legendre symbol. Let

(2.10)
$$A_{5n}^* = \prod_{d|m} [(A_{5n/d})^{\varepsilon_d} (B_{5n/d})^{1-\varepsilon_d}]^{\mu(d)},$$
$$B_{5n}^* = \prod_{d|m} [(A_{5n/d})^{1-\varepsilon_d} (B_{5n/d})^{\varepsilon_d}]^{\mu(d)}.$$

(Here A_{5n}^* and B_{5n}^* are rational integers such that $(A_{5n}^*, B_{5n}^*) = 1$ and $L_{5n}^* = A_{5n}^* B_{5n}^*$.) Then

(2.11)
$$A_{5n} = \prod_{d|m} (A_{5n/d}^*)^{\varepsilon_d} (B_{5n/d}^*)^{1-\varepsilon_d},$$

$$B_{5n} = \prod_{d|m} (A_{5n/d}^*)^{1-\varepsilon_d} (B_{5n/d}^*)^{\varepsilon_d}.$$

Thus, in the above example we have

$$A_{105} = A_5^* B_{15}^* B_{35}^* A_{105}^*, \qquad B_{105} = B_5^* A_{15}^* A_{35}^* B_{105}^*.$$

Since $A_5^* = A_{15}^* = 1$, these are omitted in Table 3, while B_5^* is written as L_5^* and B_{15}^* as L_{15}^* .

Those Lucas numbers which do not have an Aurifeuillian factorization appear in the tables in the same format as the Fibonacci factorizations. However, the Aurifeuillian factorizations appear in an expanded format. For example, the above factorization appears as:

$$105 (3,7,21) A \cdot B$$

$$A (15,35B) 21211$$

$$B (5,35A) 767131.$$

The list of numbers immediately after the index 105 indicate that L_{105} has the algebraic factors L_3^* , L_7^* , and L_{21}^* . Furthermore, A_{105}^* has algebraic factors L_{15}^* and B_{35}^* , while B_{105}^* has algebraic factors L_5^* and A_{35}^* . In computing A_n^* and B_n^* , the following result is sometimes useful [9, p. 16]:

THEOREM 1 (CROSSOVER THEOREM). For odd $k, n \ge 1$ where (5, k) = 1 and $(\frac{k}{5})$ is the Jacobi symbol,

$$if\left(\frac{k}{5}\right) = 1, \quad then \ A_{5n} \mid A_{5kn} \ and \ B_{5n} \mid B_{5kn};$$

$$if\left(\frac{k}{5}\right) = -1, \quad then \ A_{5n} \mid B_{5kn} \ and \ B_{5n} \mid A_{5kn}.$$

The tables are organized using formulas (2.4) and (2.6). As a result, no prime factor appears explicitly more than once in the tables (except intrinsic factors and the repeated factor 2 of L_3). Where space permits, we list the known factors in their entirety on a single line. We list all prime factors of 25 digits or less, carrying over to a second line, without breaking the factor, when necessary. All other factors are listed as either Pxx or Cxx, indicating respectively a prime or a composite cofactor of xx digits. When a factorization is incomplete, we leave space on the line for new factors to be inserted by hand.

3. Factorization Methods. A variety of methods have been used to effect the factorizations given herein. These include the Pollard p-1 and Brent-Pollard Rho methods [13], the analogous p+1 method [19], the Continued Fraction (CFRAC) method of Morrison and Brillhart [14], Pomerance's Quadratic Sieve (QS) method [8], along with its extensions and improvements (MP-QS) [17], [18], and Lenstra's Elliptic Curve Method (ECM) [11], [13]. Of course, many of the smaller prime factors are quite old, and were originally found by trial division or the difference of squares method.

Some of the methods utilize the form of the prime divisors given by the following theorems [9, p. 11].

THEOREM 2. Let n be odd and let p be an odd, primitive prime divisor of F_n . Then

- (i) $p \equiv 1 \mod 4$.
- (ii) if $p \equiv \pm 1 \mod 10$, then $p \equiv 1 \mod 4n$.
- (iii) if $p \equiv \pm 3 \mod 10$, then $p \equiv 2n 1 \mod 4n$.

THEOREM 3. Let n be positive and let p be an odd, primitive prime divisor of L_n . Then

- (i) if $p \equiv \pm 1 \mod 10$, then $p \equiv 1 \mod 2n$.
- (ii) if $p \equiv \pm 3 \mod 10$, then $p \equiv -1 \mod 2n$.
- **4. Primality Testing.** In [9, p. 36], Brillhart gave the following results of primality tests on the Fibonacci and Lucas numbers: F_n , $3 \le n < 1000$, is prime if and only if $n = 3, 4, 5, 7, 11, 13, 17, 23, 29, 43, 47, 83, 131, 137, 359, 431, 433, 449, 509, 569, 571; <math>L_n$, $0 \le n \le 500$, is prime if and only if $n = 0, 2, 4, 5, 7, 8, 11, 13, 16, 17, 19, 31, 37, 41, 47, 53, 61, 71, 79, 113, 313, 353. More recently, H. C. Williams has discovered that <math>F_{2971}$, L_{503} , L_{613} , L_{617} and L_{863} are also prime. Williams also states that F_{4723} and F_{5387} are probable primes [21].

For F_n to be prime, $n \geq 5$, it is necessary, but not sufficient, that n be prime. Similarly, L_n can be prime only when n is prime or a power of 2. There are several identities that can be used for primality proofs if one should find either F_n or L_n or their primitive parts to be probable primes. These identities are useful because in proving N prime, the methods of [5] depend upon auxiliary factorizations of $N \pm 1$. For the Fibonacci numbers we have [9, p. 95]:

$$(4.1) F_{4k+1} - 1 = F_k L_k L_{2k+1}, F_{4k+3} - 1 = F_{k+1} L_{k+1} L_{2k+1}$$

and

$$(4.2) F_{4k+1} + 1 = F_{2k+1}L_{2k}, F_{4k+3} + 1 = F_{2k+1}L_{2k+2}.$$

For the Lucas numbers we have

(4.3)
$$L_{4k} - 1 = L_{6k}/L_{2k}, \qquad L_{4k} + 1 = (L_{2k} - 1)(L_{2k} + 1)$$

and

(4.4)
$$L_{4k+1} - 1 = 5F_k L_k F_{2k+1}, \qquad L_{4k+3} - 1 = L_{2k+1} L_{2k+2}, \\ L_{4k+1} + 1 = L_{2k} L_{2k+1}, \qquad L_{4k+3} + 1 = 5L_{k+1} F_{k+1} F_{2k+1}.$$

For the Lucas Aurifeuillians we have

(4.5)
$$A_{5k} - 1 = 5F_k(F_k - 1), \qquad B_{5k} - 1 = 5F_k(F_k + 1), A_{5k} + 1 = (L_{k-1} - 1)(L_{k+1} - 1), \qquad B_{5k} + 1 = (L_{k-1} + 1)(L_{k+1} + 1).$$

The use of these formulas is apparent. They break the factorizations of $F_n \pm 1$ and $L_n \pm 1$ into factorizations of smaller F_n 's and L_n 's and thus facilitate the primality test. There are a number of additional formulas of a similar kind for $F_n^* \pm 1$ and $L_n^* \pm 1$.

All factors and cofactors in Tables 2 and 3 with fewer than 85 digits, and not labelled as Cxx, have been proved prime by Silverman using the methods presented in [5, Section 3] and [20]. These methods depend upon auxiliary factorizations of p-1, p+1, p^2+1 , p^2+p+1 , and p^2-p+1 . If these cyclotomic polynomials have enough small prime factors, then the methods produce very fast proofs of primality along with a compact certificate which can later be used to verify the proof. Andrew Odlyzko has proved all of the remaining probable prime cofactors to be prime using an implementation of the Cohen-Lenstra algorithm [6].

5. History of Tables. Brillhart found many small factors (up to 10 digits) by a direct search program, using Theorems 2 and 3 to restrict the search range for trial division [1], [2]. He later programmed a difference of squares method with modular exclusion to factor F_{169} , L_{131} , L_{133} , L_{134} , L_{158} , L_{173} , and L_{237} .

In 1968 Brillhart used D. H. Lehmer's delay line sieve DLS 127 at U. C. Berkeley [10] to factor F_{255} , L_{166} , L_{214} , L_{252} , and L_{258} , again using a difference of squares with modular exclusion. The most remarkable of these factorizations,

$$F_{255}^* = 20778644396941 \cdot 20862774425341,$$

was found in just 40 seconds. Although these two factors are very close, there is no known formula which can account for this factorization.

Between 1970 and 1973, Brillhart and Morrison found a large number of complete factorizations using the continued fraction method, CFRAC, on an IBM 360/91 at UCLA [9], [14].

Starting in 1974, J. L. Selfridge and Marvin C. Wunderlich used an improved version of the UCLA program on an IBM 360/65 at NIU in Dekalb, Illinois to factor many 37-41 digit cofactors. They also implemented the first stage of Pollard's just-discovered p-1 method, and found many new factors. Earl Ecklund and Brillhart programmed and used the first stage of the p+1 method as well [5, p. xlii].

H. C. Williams [19] applied the $p \pm 1$ methods to 174 composite Fibonacci and Lucas cofactors which had at most 80 digits.

Thorkil Naur ran the p-1 and Pollard Rho methods on F_n for odd n, $1 \le n \le 399$, and on L_n for $0 \le n \le 500$. When a factor was at most 53 digits, he completed it via CFRAC. His book [15] and paper [16] list several new factorizations which are included herein.

Montgomery, between 1983 and 1986, applied the methods of [13] to all composite table entries, using idle time on a VAX/780, two VAX/750's and a CDC 7600. He found about 200 previously unknown factors of 11 to 36 digits. Over half of these were found by ECM. He used 10 elliptic curves with limits of 10^4 and $6 \cdot 10^5$, another ten curves with limits of $1.6 \cdot 10^4$ and 10^6 , and a third set of ten curves with limits of $3.2 \cdot 10^4$ and $2 \cdot 10^6$. Often he used four, five or more sets, but the work is uneven (many more curves were used on the Lucas numbers than on the Fibonacci numbers). Montgomery [13, Section 6] also ran p+1 with an initial value (seed) of 15/8 mod N using limits of $3 \cdot 10^5$ and 10^7 , and again with a seed of 23/11 mod N using limits of $2 \cdot 10^6$ and 10^8 . If $P \equiv 15/8 \mod N$, then $P^2 - 4 \equiv -31/64 \mod N$ will be a quadratic residue precisely when -31 is a quadratic residue, so this will find a factor of p if $p - \left(\frac{-31}{p}\right)$ is highly composite; this includes cases where 31 divides whichever of $p \pm 1$ is highly composite. The seed of 23/11 mod N catches cases where $p - \left(\frac{5}{p}\right)$ is highly composite. By Theorems 2 and 3, if $p \mid F_n^*$ (n odd)or $p \mid L_n^*$, then $p - \left(\frac{5}{p}\right)$ is divisible by 2n, so the latter case occurs frequently. However, these runs did miss some primes p for which p+1 is highly composite, such as the factor

 $2170208701449020077201 = 2 \cdot 7 \cdot 12583 \cdot 55807 \cdot 424267 \cdot 520309 - 1$

of F_{795} (found by MP-QS; -31 is a nonresidue, but the limits were not high enough on that run).

Davis and Holdridge [7], in 1984, completed the factorizations of four cofactors $(F_{277}, L_{362}, L_{370}, \text{ and } L_{471})$ of 57 to 58 digits, using QS on a CRAY 1S.

Silverman, between 1983 and 1986, ran p-1 with limits of $3 \cdot 10^6$ and $5 \cdot 10^7$ on the entire Lucas table and on the Fibonacci table to F_{499} . He also ran p-1 with limits of $2 \cdot 10^5$ and $3 \cdot 10^6$ on the Fibonacci table from F_{501} to F_{999} . This work was accomplished on a Micro-VAX/1 and found about 80 new factors. Some runs with ECM on the Lucas table using the same machine revealed no new factors. Silverman also completed the factorizations of all cofactors below 73 digits, and several larger ones, using either CFRAC or MP-QS [17], [18] on a combination of VAX/780's and SUN-3/75's. The larger factorizations were accomplished using a parallel implementation of MP-QS on a network of SUN's.

- **6.** Accuracy and Completeness of Tables. Montgomery and Silverman independently verified each entry in the main tables. They checked that
 - Each listed factor divides the number and is a prime or probable prime.
 - The proper list of algebraic (including intrinsic) factors appears
 - The primitive prime factors appear in ascending order.
 - If no cofactor is given, the list of factors is complete.
 - If a cofactor is labelled as Cxx, then it is indeed composite and has xx digits.
 - If a cofactor is labelled as Pxx, then it is a prime or probable prime and has xx digits.
 - No odd primitive prime factor of F_n or L_n was found to divide twice, further strengthening the conjecture that no such prime exists.

Earlier versions of these tables were checked on computers by Michael Morrison and Tim Korb.

As of August 1987 there remain 140 composite Fibonacci cofactors and 10 composite Lucas cofactors in the tables. During 1986 Silverman and Montgomery found numerous factors greater than 20 digits, but none smaller. Based upon numerous runs with ECM, the authors are confident that there are at most 3 undetected factors less than 20 digits.

7. Discussion of Methods. It is still an open question what the best method is to attack a large arbitrary composite number. The authors' experience suggests that the following procedure is perhaps the most reasonable.

As long as the remaining cofactor N is not a probable prime, do the following in order:

- (1) Trial division up to some small limit, perhaps $(\ln N)^2$.
- (2) ECM is generally more effective than $p \pm 1$, but $p \pm 1$ is so much faster that trying it first is worthwhile. A good first set of starting limits is about 10^4 and 10^5 . This should perhaps take a couple of minutes on a typical mainframe for (say) an 80-digit number.
- (3) ECM should now be tried, using about 5 curves and limits of 10^4 and $5 \cdot 10^5$.
- (4) If the remaining cofactor is sufficiently small (say up to 60 digits), it should be finished with MP-QS. If the number is larger than this, it is worthwhile devoting more ECM trials with higher limits to it.

- (5) If ECM fails and the number is less than about 70 digits, then MP-QS should now be applied. Seventy digits will take about a day on a typical modern mainframe. One can of course attempt larger numbers with a supercomputer or special hardware. The largest number ever factored with MP-QS, as of December 1986, was an 87-digit cofactor of 5¹²⁸ + 1 using a parallel implementation on a SUN network. That factorization took 3950 total CPU hours, divided among 10 SUN-3's over a period of about 5 weeks.
- (6) Finally, if the cofactor is still too large, one can keep trying ECM with higher limits or set the number aside.

TABLE 1
Prime Factors With More Than 25 Digits

N	Factor	Discoverer	Method	Machine
L_{386}	10245029712795120034405043	Montgomery	ECM	CDC 7600
F_{563}	12158771296959377863294133	Montgomery	ECM	CDC 7600
L_{431}	13780495531127210356018421	Silverman	p-1	UVAX/1
F_{425}	14187954345303564388390001	Silverman	MP-QS	VAX/780
F ₅₀₇	17340889195212892399797173	Silverman	MP-QS	VAX/8600
L_{406}	23670698911880865758980387	Silverman	MP-QS	VAX/780
L_{371}	35668796989484800666122809	Silverman	MP-QS	VAX/780
L_{422}	36302689192832119042589867	Silverman	MP-QS	SUN-3/75
L_{467}	47381053174782191395897031	Montgomery	ECM	CDC 7600
L_{320}	62379555831803099867272961	Naur	CFRAC	Mathilda
F_{837}	136299772702544437679660333	Silverman	MP-QS	SUN-3/75
F_{445}	156525289282548414081799081	Silverman	MP-QS	VAX/780
L_{471}	478330258123360554199869169	Davis	QS	CRAY 1S
F_{277}	505471005740691524853293621	Davis	QS	CRAY 1S
F_{517}	641466124349607697016238097	Silverman	MP-QS	SUN-3/75
F_{741}	669652072271051271698436113	Silverman	MP-QS	SUN-3/75
F_{597}	1226244816494972899766403949	Silverman	MP-QS	SUN-3/75
F_{503}	2430014747700999423017017501	Silverman	MP-QS	SUN-3/75
F_{869}	5890430821204665088535469913	Montgomery		CDC 7600
L_{479}	16372649304949588683920725489	Silverman	MP-QS	VAX/780
F_{559}	26093837057017247269531221521	Silverman	MP-QS	SUN-3/75
F_{317}	50354633016533380504238521909	Silverman	MP-QS	VAX/780
F_{461}	57907365333787128886141126177	Silverman	MP-QS	SUN-3/75
F_{633}	192347474285460831200493920089	Silverman	MP-QS	SUN-3/75
L_{326}	573005680996120855900783871963	Silverman	MP-QS	SUN-3/75
F_{971}	619802607259514583330235693729	Montgomery	p-(5/p)	CDC 7600
L_{412}	1090414335383168463561145167623	Montgomery	ECM	CDC 7600
L_{344}	1403981099723321029379913948641	Silverman	MP-QS	VAX/780
L_{482}	5373430329122468821883671012169	Montgomery	ECM	CDC 7600
L_{377}	9220407243723719942154317888399	Silverman	MP-QS	SUN-3/75
F_{489}	55010483350408487052485570744297	Silverman	MP-QS	SUN-3/75
F_{663}	542202788462733966380018208818089	Silverman	MP-QS	SUN-3/75
F_{681}	1316534463290847218590097513564513	Silverman	MP-QS	SUN-3/75
L_{430}	1517416544639719175645264380247161	Silverman	MP-QS	SUN-3/75
F_{383}	15318508443810774614619603643486769	Silverman	MP-QS	SUN-3/75
F_{427}	24949586896499848287125235667356281	Silverman	MP-QS	SUN-3/75
L_{464}	227693725298545340302283668318476481	Montgomery	ECM	CDC 7600

The present practical limit of technology seems to be about 16 digits for prime factors found by Pollard Rho, 18 digits for Brent's variation of Pollard Rho, and 25 digits for ECM. The $p\pm 1$ methods occasionally have huge successes where a factor over 25 digits is found; for example, these methods could have found the 29-digit factor of L_{479} with a little more effort. However, factors of 18 to 20 digits are more typical. The CFRAC method has been demonstrated for products up to 10^{64} , QS for products up to 10^{71} , and MP-QS for products up to 10^{87} . This comparison is not quite fair, however, because the CFRAC and QS results were achieved either on a supercomputer or on special purpose hardware, while the MP-QS results were achieved on a network of SUN's [17], [18].

Table 1 lists all of the known nonlargest primitive prime factors of F_n or L_n having more than 25 digits. The cofactor of each of these, when it is composite, is assumed to have at least one prime factor exceeding the factor listed. Each entry includes the discoverer, the method of discovery, and the machine used. In the "machine" column the notation "UVAX/1" is an abbreviation for Micro-VAX/1.

Acknowledgments. The authors wish to thank their institutions for providing the extensive computer time required for this work. Silverman extends special thanks to Tom Caron for writing the networking software that made the parallel implementation of MP-QS possible. Montgomery extends special thanks to Mike Mitchell and Richard Milton for the many hours they spent running his CDC 7600 jobs. All of us extend special thanks to Andrew Odlyzko for providing many of our primality tests and to Dave Cantor, Tim Korb, D.H. and Emma Lehmer, Michael Morrison, J. L. Selfridge, Peter Weinberger, Hugh C. Williams, and Marvin C. Wunderlich for their assistance over the years in helping to create these tables.

Department of Mathematics University of Arizona Tucson, Arizona 85721

UNISYS 2525 Colorado Avenue Santa Monica, California 90406

MITRE Corporation Burlington Road Bedford, Massachusetts 01730

- 1. J. BRILLHART, "Fibonacci century mark reached," Fibonacci Quart., v. 1, 1963, p. 45.
- 2. J. BRILLHART, "Some miscellaneous factorizations," Math. Comp., v. 17, 1963, pp. 447-450.
- 3. J. BRILLHART, D. H. LEHMER & J. L. SELFRIDGE, "New primality criteria and factorizations of $2^m \pm 1$," Math. Comp., v. 29, 1975, pp. 620-647.
- 4. J. BRILLHART, "UMT of F_n for $n \leq 3500$ and L_n for $n \leq 1750$," Math. Comp., submitted to unpublished tables.
- 5. J. BRILLHART, D. H. LEHMER, J. L. SELFRIDGE, B. TUCKERMAN & S. S. WAGSTAFF, JR., Factorizations of $b^n \pm 1$, b = 2, 3, 5, 6, 7, 10, 11, 12 Up to High Powers, Contemp. Math., vol. 22, Amer. Math. Soc., Providence, R.I., 1983.
- 6. H. COHEN & H. W. LENSTRA, JR., "Primality testing and Jacobi sums," Math. Comp., v. 42, 1984, pp. 297-330.
- 7. J. A. DAVIS & D. B. HOLDRIDGE, Most Wanted Factorizations Using the Quadratic Sieve, Sandia Report SAND84-1658, 1984.

- 8. J. L. GERVER, "Factoring large numbers with a quadratic sieve," Math. Comp., v. 41, 1983, pp. 287-294.
 - 9. D. JARDEN, Recurring Sequences, 3rd ed., Riveon Lematematika, Jerusalem, 1973.
- 10. D. H. LEHMER, "An announcement concerning the Delay Line Sieve DLS 127," Math. Comp., v. 20, 1966, pp. 645-646.
 - 11. H. W. LENSTRA, JR., "Factoring integers with elliptic curves," Ann. of Math. (To appear.)
- 12. PETER L. MONTGOMERY, "Modular multiplication without trial division," Math. Comp., v. 44, 1985, pp. 519-521.
- 13. PETER L. MONTGOMERY, "Speeding the Pollard and elliptic curve methods of factorization," Math. Comp., v. 48, 1987, pp. 243-264.
- 14. M. A. MORRISON & J. BRILLHART, "A method of factoring and the factorization of F_7 ," Math. Comp., v. 29, 1975, pp. 183-205.
- 15. T. NAUR, Integer Factorization, DAIMI PB-144, Computer Science Department, Aarhus University, Denmark, 1982.
 - 16. T. NAUR, "New integer factorizations," Math. Comp., v. 41, 1983, pp. 687-695.
- 17. ROBERT D. SILVERMAN, "The multiple polynomial quadratic sieve," Math. Comp., v. 48, 1987, pp. 329-339.
- 18. ROBERT D. SILVERMAN, "Parallel implementation of the quadratic sieve," The Journal of Supercomputing, v. 1, 1987, no. 3.
- 19. H. C. WILLIAMS, "A p + 1 method of factoring," Math. Comp., v. 39, 1982, pp. 225-234.
- 20. H. C. WILLIAMS & J. S. JUDD, "Some algorithms for prime testing using generalized Lehmer functions," Math. Comp., v. 30, 1976, pp. 867-886.
 - 21. H. C. WILLIAMS, private communication.

Supplement to Tables of Fibonacci and Lucas Factorizations

By John Brillhart, Peter L. Montgomery and Robert D. Silverman

TABLE 2 FIBONACCI FACTORIZATIONS 2 < n < 1000, n odd

```
Prime Factors
32
5 5
7 13
9 (3) 17
11 89
13 233
15 (3,5) 61
17 1597
19 37.113
21 (3,7) 421
23 28657
25 (5) 5*.3001
27 (3,9) 53.109
29 514229
31 557.2417
33 (3,11) 19801
35 (5,7) 141961
37 73.149.2221
39 (3,13) 135721
41 2789.59369
43 433494437
45 (3,5,9,15) 109441
47 2971215073
49 (7) 97.6168709
51 (3,17) 6376021
53 953.55945741
55 (5,11) 661.474541
57 (3,19) 797.54833
59 353.2710260697
61 4513.555003497
63 (3,7,9,21) 35239681
65 (5,13) 14736206161
67 269.116849.1429913
69 (3,23) 137.829.18077
71 6673.46165371073
73 9375829.86020717
75 (3,5,15,25) 230686501
77 (7,11) 988681.4832521
```

S2 SUPPLEMENT

163 977.4892609.33365519393.32566223208133 165 (3,5,11,15,33,55) 86461.518101.900241 167 18104700793.1966344318693345608565721 169 (13) 337.89909.10460155609.126213229732669 117 (3,9,19,57) 8841.5741461760878844361 117 (3,59) 2191261.805134061.12970201189308301 117 (3,59) 2191261.805134061.12970201189308301 117 (3,59) 2191261.805134061.129702189308301 117 (3,59) 2191261.805134061.1297027681 119 21481.156089.341881664090389829534613769 181 8689.422453.8117578923728854754551461093 182 (3,51) 1097.1429734797197577800833 183 (3,61) 1097.1429734797197577800833 184 (11,17) 373.10157807305963434099105034917037 189 (3,7,9,21,27,63) 38933.955921950316735037 191 4870723671313.757810806226989128439975793 193 3465278929.1020930432032326933976820008497 195 (3,5,13,15,39,65) 88999250837499877861 197 15761.25795969.227150265697.7717185107125886549 199 397.436782169201002048261171378550055269633 201 (3,67) 50502607043962471693159998262001 201 (3,67) 505026070439624716931586549 203 (11,19) 57314120955051297736679165379998262001 201 (3,67) 5050260743955051297736679165379998262001 211 22504837.38490197.800972881.38495378013 215 (5,43) 2127.185790722054921374395775013 215 (5,43) 2123953.4129573.15217331580864533314021 219 (3,73) 123752412947.2065749871801	223 4013.108377.251554189.164344610046410138896156070813 225 (3,5,9,15,52,45,75) 11981661982050957053616001 227 23609.5219534137983025159078847113619467285727377 229 457.2749.40487201.132605449901.47831560297620361798553 231 (3,7,11,21,33,77) 9164259601148159233188401 233 138801.25047390419633.631484089583693149557829547141 235 (5,47) 389678426275593986752662955603693114561 237 (3,79) 1668481.40762577.7698999052751136773 239 10037.62141.2228536579597318057.28546908862296149233369 241 11042621.7005329677.1342874889289644763267952824739273 243 (3,9,27,81) 448607550257.16000411124306403070561 245 (5,7,35,49) 128955073914024460192651484843195641
79 157.92180471494753 81 (3,9.27) 2269.4373.19441 83 99194853094755497 85 (5,17) 9521.3415914041 87 (3,29) 173.3821263937 89 1069.1665088321800481 91 (7,13) 13*.741469.159607993 93 (3,31) 4331100550901 97 193.389.3084989.361040209 99 (3,9,11,33) 197.18546805133 101 743519377.770857978613 103 519121.5644193.5122119709 105 (3,5,7,1,5,2,1,5) 8288823481 107 1247833.8242065050061761 113 677.2260240146684107761 113 677.22602401468417 111 (3,77) 1459000305513721 113 677.226024014684107 115 (5,23) 1381.2441738887965981 117 (3,9,13,59) 2917.35958965693 119 (7,17) 159512939815855788121 121 (11) 97415813466381445596089 123 (3,4) 68541957733949701 125 (5,25) 5*.158414167964045700001 127 27941.5568053048227732210073 129 (3,4) 257.5417.8513.3963983 131 1066340417491710595814572169 135 (3,5,15,77,45) 11147699543673017	139 277.2114537501.8528772237689933 141 (3,47) 108289.1435097.142017737 143 (11,13) 8581.1929584153756850496621 145 (5,29) 3496199969307377078990201 147 (3,7,21,49) 293.3329.347502052673 149 110557.162709.4000949.85607646594577 151 5737.2811666624525811646469915877 153 (3,9,17,51) 17*.7175323114950564593 155 (5,31) 21701.12370533881.61182778621 157 313.11617.7636481.10424204306491346737 159 (3,53) 317.97639037.229602768949

	SOIT DEMENT	53
331 29129.2296686648632120276391228028485200841318497622533370591664502461 333 (3,9,37,111) 12653.124134848933957.93050773155759022676593761 335 (5,67) 20404106545895102906154128520186891133003217651144766361 337 (673.1529266824729.1171266446222833267851409604104331211834067048447153001 339 (3,113) 149161.258317.2209878650579776888721.53828384863830955384586674337 341 (11,31) 761227665342913.197907695243868721.455822384863830955384586674337 343 (7,49) 46649.549038756620509.108944170944009875978306751482234414702393 345 (3,5,15,23,69,115) 186301.25013864044961447973152814604881 347 324097.1434497.3345860598013.3420167379902376231733.P26 349 1358309.2663569.27520930737677877058673.P38 351 (3,9,13,27,39,117) 2623373.8023861.6579023167974049247991832187257385201689 355 (5,71) 4261.75309701.302973161.9207605963138081.49279722643391864192801 357 (3,7,17,21,51,119) 1429.2584692.776538623838258463881623002961 359 475420437734698220747368027166749382927701417016557193662268716376935476241	363 (3,11,33,121) 9490559604335963796081847699035385001836615801 365 (5,73) 210241.27583781.758275086628601.481086261772933475625991833542941 367 733.17969789.75991753.5648966761.43397676601.114150315493.P27 369 (3,9,41,123) 8117.199261.84738793193.9382599520669.117838518633351469 371 (7,53) 227017.106689145430692369911118469915492770211286402568532457966113 373 2237.9697.371509.20580649.P58 375 (3,5,15,25,75,125) 9001.169501.41510105455501.9906293406944653501 377 (13,29) 104264251753.361575655741.P48 379 757.11889989.6427388931317.P58 381 (3,127) 18995897.318545021366982696828420712039093359617657693 383 1639241.15318508443810774614619960364441.2638710957802673148692221 387 (3,9,43,129) 773.116101.14279673833.38074001361639245985686714500108609	389 2333. 391 (17,23) 1493656753.P65 392 (17,22) 1493656753.P65 393 (3,131) 2006657.1416637080946563927978520983870724423060828193993 394 (3,131) 2006657.1416637080946563927978520988870724423060828193993 395 (5,79) 1472561.148953805644242840431762356563438185533394886582362797645241 397 C83 398 (3,7,19,21,57,133) 1059009573400125529504166094598642626708730201 401 13885829.P77 403 (13,31) 15313.5068933.42136290591640129.P48 405 (3,5,9,15,27,45,81,135) 23692245912756822601.58441864401139948168370041 407 (11,37) 140997186409836049132841.P53 409 4909.25357.8097429243052573.P62 411 (3,137) 5449861.972663078773.5687182485808243129.30362561855982035333 413 (7,59) 456512029.P65
247 (13,19) 409100738617.4677306043367904676926312147328153 249 (3,83) 1033043205255409.23812215284009787769 251 582416774750273.21937080329465122026187124199656961913 253 (11,23) 4322114369.2201228236641589.1378447303338047612061 255 (3,5,15,17,51,85) 20778644396941.20862774423341 257 5653.32971978671645905645521.1230026721719313171360714649 259 (7,37) 1553.404656773793.3041266742256771985148799223649 261 (3,9,29,87) 2089.20357.36017.40193.322073.6857029027549 263 4733.93629.9283622964639019423529121698442566463089390281 267 (3,89) 122887425153289.644587734970304287730 269 5381.2517975182669813.3217094477810641.169360439829648789853 271 449187076348273.43026721255886712195,74061909354938058573 273 (3,7,13,21,39,91) 640457.1483547330343905886515273 275 (5,11,25,55) 7239101.15806979101.5527278404454199535821801	279 (3.9,31,93) 11717.594960058508093 6279830532252706321 281 174221.119468273.1142059735200417842020494388293215303693455057 283 10753.825229.15791401.444111888848805843163235784298630863264881 285 (3,5,15,19,57,95) 95673461671504632850248033601 287 (7,41) 198160071001853267796700692507490184570501064382201 289 (17) 577.1733.98837.101232653.106205194357.658078658277725444483848541 291 (3,97) 76674415738994499773.227993117754975870677 293 64300759997.11886939163497285222952098964476155238134997314729 295 (5,59) 1181.35401.75521.160481.73501.11209992506233906608469121 297 (3,9,11,27,33,99) 593.4157.1360418597.13269243068750242280033 299 (13,23) 2056992877234275208463485342027139282056402848605171521 301 (7,43) 638069744577140778156846369278869435565966728521 303 (3,101) 8550224389674481.96049657917279874851369421	305 (5,61) 2441.6101.20415253966247698801.647277670717998240943861 307 613.9143889.5307027867738937.216913841513988014390392583520681471857 309 (3,103) 617.318889.32386142297.883384583627458932040861 311 837833.6872477.603717553.12723270401321886089258010295231047801838093 313 1877.5009.7901346123803597.155858251423132840655438799726119705876273 315 (3,5,7,9,15,21,35,45,63,105) 9761221.1205700287454923702711501 317 1307309.50354633016533380504238521909.12055334654946982453464994276837 319 (11,29) 1913.578029.1435522969.1535414556003613.18626243184683463348283529 321 (3,107) 264438702655226193752458581121055151414928921 323 (17,19) 1109531873.8554264443377.2246991751521.126749787569058301 325 (5,13,25,65) 1301.42353401.605416501.880262501.49284706967787569058301 327 (3,109) 653.1746181.1589546141427272679433846384365380457 329 (7,47) 1973.26321.127391874411097592672469891375644477141948573020337

415 (5,83) 845417665832830648601.200996663240698258054501.P25 417 (3,139) 9173.6839472283399029925033711768294717540495219762245783337 419 11623061.41725948237.P70 421 11789.644049169.45688564527041.P62	497 (7,71) 499 997.492013.3074837.P89 501 (3,167) 9024686010889754273.P51 503 10061 59726221 395687789.5 19587531232446209 2430014747700999423017017501.	88
423 (3,9,47,141) 505901106293997316172879484299467344415680986180713505281 425 (5,17,25,85) 52815601.141879543303564388390001P35 427 (7,61) 853.24949586896499846287125235667336281P39 429 (3,11,13,33,39,143) 857,48049,2663396138301998847157242280783003328461657	505 (5,101) 44614641121.960700389041.P62 507 (3,13,39,169) 1013.10069148777.17340889195212892399797173.P27 509 P107	
431 P90 433 P91 435 (3.5.15.29.87.145) 6961.7196661390635764407916551386458559471906041	511 (7,73) 20441.3545317.78439756057054169.P63 513 (3,9,19,27,57,171) 8209.33857.347813.593029.25355537.P41 515 (5,103) 8438693882141 P72	
437 (19,23) 439 877,163309.	517 (11,47) 1033.58937.2442882935400038849127521.641466124349607697016238097.P38 519 (3,173) 6229.1174422453.3331124141939501.P44	<u></u>
(63,147) 135829.34032420633346414828319055060939399825444731794 15170077 1303300310707180061 DF8	521 9377. C105	105
445 (5,89) 1801361.6877921.156525289282548414081799081.P35 447 (3,149) 46489.2041439879348543749772391551430740910004881655249657303909	23201.2553601.23169301.82061511001. 481116649425701	8
449 P94		
$451 \; (11,41) \; 855997.928157.1027729298220237292846693.P48 \\ 453 \; (3,151) \; 650485110124585564207518444489238632181884291012150730878874501$	529 (23) 45981737.306211903657739796051001. 531 (3,9,59,177) 7433.2043289.2192843129417.P51	:75
455 (5,7,13,35,65,91) 202021.36768087721.40281313801.3126295447311401. .1204968861388885141	533 (13,41) 25647961.14821985227373.1077776264469061.P65 535 (5.107) 2141 8489567590713897908501 P64	
457 6397.16856134241.P82	537 (3,179) 11813.142240444249423907190721.P48	
459 (3,9,17,27,51,153) 2753.2043118036369.13095384194065076117.P26	539 (7,11,49,77) 6469.18253437603966181.P68	
401	541 54101.12564910977.198 543 (3.181) 35837.16064521.P64	
465 (3,5,15,31,93,155) 5581.76261.6936488411701.59666387254501.627655040817361	545 (5,109) 2398001.	85
467 C98	547 1093.20266379551129.	86
469 (7,67) 937.52529.976457.32924737.293548037.104712482697806353.P37 471 (3.157) 9947521.40729012583008994401.516975898656776821074144595127483817001	549 (3,9,61,183) 620903629.5883010433.10424083697.80256319951861.P33 551 (19.29) 32365741.1116312758369.P86	
473 (11,43) P88	553 (7,79) 152629.221201.7998082133.	178
475 (5,19,25,95) 1901.5701.3630901.P62 477 (3,9,53,159) 1558450527658660 P51	555 (3,5,15,37,111,185) 40719241.49649320649221.2992628320901882161.	
479 2637373.	557 753249714226730309. C99	66
481 (13,37) 6733.1529581.278574997.P72	417629.433586113.13631732633.	
483 (3,7,21,23,69,161) 1795220677069.6341452906360146056272600296395866384176869 485 (5,97) 3881 5821 16892304192301 511715857773591 417359774479771 179	.26093837057017247269531221521.P44 561 (2 11 17 33 51 187) 20083440707031137 DE1	
487 1949.94477.1694761.P87	563 10133.6281953.12158771296959377863294133.	182
489 (3,163) 55010483350408487052485570744297.P37		}
491 141600090215093.1621212105820049.P73	567 (3,7,9,21,27,63,81,189) 13043111509.49114912141.3936504300121.	
495 (3,5,9,11,15,33,45,55,99,165) 1250839826281.P39	.737066046375289.27719393687911890721 569 P119	

SUPPLEMENT S5

571 P119		651 (3.7.21.31.93.217) 5209.23143579913.16312246063516015073 P42	
573 (3,191) 2670181.4817807925924421.P58		653	7197
575 (5,23,25,115) 66701.	288	655 (5.131) 149341.2901110281.480405122406661.P80	013
577 1153.2309.492757.1698689.1240154177.P93	3	657 (3.9.73.219) 290393.30300841 613192553 2424917505169 22700840200613	
579 (3,193)	28.	. (1919): (1919): (1919)	
581 (7,83) 11621.P99	1	629	7138
583 (11,53)	C109	661 25117.115013.	C139
585 (3,5,9,13,15,39,45,65,117,195) 2341.P57		663 (3,13,17,39,51,221) 340399154629.542202788462733966380018208818089.P36	
587 3080261369.P113		665 (5,7,19,35,95,133) 7123481.1655770201.127654132789883268521.P54	
589 (19,31) 3533.23561.1484249136401.2746348619173417.881811033467161969.P60		667 (23,29) 9337.108713769721.5636517080386809396781.P93	
591 (3,197) 4729.2221540969737.6556208367360005292317.P44		669 (3,223) 13381.46871477.524888033.404275734463249277.P55	
$593\ 3557.3164852861.1143800237963593361.4315428922959401898689.$			C93
.36595087477983000594301.P49		673 282661.47010552106184753.	C119
$595 \ (5,7,17,35,85,119) \ 2381.8310112721.9022425301.2535918135079561.$		675 (3,5,9,15,25,27,45,75,135,225) 394201.6641555895901.P57	
.61859474392640261.4651115729702571326164661		677 212741833.970100381.	C124
597 (3,199) 1193.55092353.1226244816494972899766403949.P45		679 (7,97)	C121
599 4304994428485397.P110		681 (3,227) 208109513.17505440236343865677.1316534463290847218590097513564513.P34	13.P34
601 22549039789436761.P109		683 258173.34482885205518361.205151568022959109.393867451788289513.P86	
603 (3,9,67,201) 3617.16054441098650821.P64		685 (5,137) 2741.3516376261.121200596585497061.162302467515721218821.P64	
605 (5,11,55,121) '109981741.P84		687 (3,229) 1373.3331306969.	C83
607 1213.123829.582721.10223093.28549637.P99		689 (13.53) 4133.3955824601.8663131853.582233977115909.	860
609 (3,7,21,29,87,203) 369282510197.2139244501969.P47		691 8346682124689.	C133
611 (13,47) 157637.255795333678066429.P92		693 (3.7.9.11.21.33.63.77.99.231) P76	
613	C128	695 (5.139) 97536301.183060221 3038624652573481 3717101226883686821 P66	
615 (3,5,15,41,123,205) 19681.299259001.1846858344247612322281.P33			73.7
617 234461.6643248296130757140737.	C102		F610
619 1237.3354287957.P117		701 49061 06737 949836913 974470353 8909569807506776357	
621 (3,9,23,27,69,207) 10656361.17642247580301401.P60		101 *£001.901.91.1.6*£690&10.£1.**1.9993.690&160081.6001.6991. 703 (10 37) 37* 95300 63946007 13895091981077.4959107	C101
623 (7,89) 115877.92579793601.P95		705 (25,01) 01 .200000.00230001.1002002210019113200191.	2010
625 (5,25,125) 5*.532501.	66 C	707 (7.101) P126	
627 (3,11,19,33,57,209) 406191917.7116439969.2126105960876701042477457.P33		709 63428557.228680861.	C132
$629\ (17,37)\ 26417.666111001.31886344849.1405898788412057400553.P76$		711 (3.9.79.237) 212375701.8771441328469.461740953705414265853.	
631 593141.P126		.7376884504680981519248993.P32	
633 (3,211) 155717.9320165401.41773163881.192347474285460831200493920089.P33		713 (23,31)	C139
635 (5,127) 2553105939466879921.P88		715 (5,11,13,55,65,143) 7096612381.	C91
637 (7,13,49,91) 2549.170301425972639233.P85		717 (3,239) 1433.7099733.	060
639 (3,9,71,213) 7669.66490765817401.P71		719	C150
641 149993.1468997178779718281.	C1111	721 (7,103) 173040421686336917.	C111
643 5077129.	C128	723 (3,241) 5303337419059397.	C85
645 (3,5,15,43,129,215) 19148761.72846749180048315217661.P40		725 (5,25,29,145) 374166701.	C109
047 4381535761.	C126	727 1453.2909.10177.326233981.	C133
$649\ (11,59)\ 1297.468577.100213776846657651262073.$	C30	729 (3,9,27,81,243)	C102

	Ċ	C144	C84	C146	C159	Ċ	C125	CI26		C158		P63			1912	C164		C179	C175		25	C144	C104	C161	C117	C126	C180	C100		C181	C165	Š	CII3	
815 (5,163) 6521.4720481.2668186121.P116 817 (19,43) 166669.2210448070697.40785018272633.P127	819 (3,7,9,13,1,39,63,91,117,273) 1637.148950950810490737.P70	621 39409.3943/3301.14022916649439/. 823 29629.4360974949.942072341591041.P143	825 (3,5,11,15,25,33,55,75,165,275)	827 183593.6254838942964147339957.	829 1657.9949.12982141.	631 (3,211) 41877233.1454976293.46878833122606699500317.P76 623 (7.17.40.110) 12052171628037551	055 (1,11,49,119) 15052111622951001. 835 (5,167) 55985911683961	837 (3,9,27,31,93,279) 45197.4603546943052380929.9304861037267580847793.	.136299772702544437679660333.P42	839 15422497.13567893533.	841 (29) 2294249.55079759333.2301751898421269953.P135	843 (3,281) 466269593837.2576582465657.818303948755277.2385377797192381.P63 846 (5.13 65.160) 6761 596791701556115941 D100	847 (7 11 77 191) 1603 453799653 P197		851 (23.37) 91909.	853 13649.6918474869.	855 (3,5,9,15,19,45,57,95,171,285) 113523481.657727932781.P71	857	859 108233.	861 (3,7,21,41,123,287) 2400469.P94 863 227041 00147572417 B164	865 (5.173)	867 (3.17.51.289) 20809 1180853			873 (3,9,97,291) 5237.	875 (5,7,25,35,125,175)	877 1753.	879 (3,293) 3383288581.15342452091961.	881 264301.1866056170744477.P164	883 5297. see (a r 1 r ro 1 mm sor) ar 11 cmssc11 101 101 101 101 101 101 101 101 101	887 74509.2498744410754149.	889 (7,127) 1777.5333.37337.195581.P142	891 (3,9,11,1,13,81,99,297)	
C133 C118	0213	C138	3436113.P42	CISS	5 700	2	C151	C87	C126		C92	C128		C138	C118				C87	2101	C108	8	C141	C110	C133	C105	77201.P42	C131	C145	1312	660 C89	C101	C165	
731 (17,43) 5849.14621. 733 379693.19600421.21585122600554804312561.	$735\ (3,5,7,15,21,35,49,105,147,245)\ 11456220552597241.P55$ $737\ (11,67)$		141 (3,13,19,39,57,247) 4207397.1408536153375781.669652072271051271698436113.P42 $^{-}$	745 (5,149)	747 (3,9,83,249) 1493.5301729413.	749 (7,107) 4493.61417.16093097817593.P112	751 551233.	753 (3,251) 12049.221903616003409.	(35 (5,151)	/3/ 1059/.39/425U1.4U25Z/17.15950033877233.P126 750 (2 11 52 52 50 552)	. 03 (0,11,23,03,03,233) 761 36529.580534937 1688091012426475040	763 (7,109) 228901.17075535700033.359131890245101.2020608234013767329	765 (3,5,9,15,17,45,51,85,153,255) 3061.26030477521.72208475461.P56	767 (13,59) 254016593.	769 50753.129453018593.1608513413473.316799777709229.	771 (3,257) P108	775 (5.95.31.155) 105201 2524701 2001 2001 2001 2001 2001 2001 2001 2	777 (3.7.21.325) 102501.3524101.201153186701.12702695072081241539401.P81 777 (3.7.21.37.111.950) 3100	98979 99500700405	781 (11,71) 54293557.	783 (3,9,27,29,87,261)	785 (5,157) 120189781.P123	787 47221.3571442321831904937.	789 (3,263)	791 (7,113) 216416017.	793 (13,61) 30133.485538041.3772191484024417.458500259538957193.	783 (3,3,13,35,138,263) 3181.12/21.9927961.3163171441.2170208701449020077201.P42	/8/ 1/64380348/1016//108021.32/86/9/06652741. 799 (17.47) 3318023281	801 (3.9.89.267) 23063040 P104	803 (11,73)	805 (5,7,23,35,115,161) 3221.164967041.	oo! (3,zoy) 1013.3zzy.114393. 809 48541.8706457.31840675992661.	811 48661.	

901 (17,53) 212309715915957817. 903 (3,7,21,43,129,301) 469561.2494887570160189.P85 905 (5,181) 9567661.1596164984379521.P129
907 2069773.183449073.85218882568302661649153.P152 909 (3,9,101,303) 92717.9059093. C114 911 107578169. C183
913 (11,83) 191590385963717030369913.7149 915 (3,5,15,61,183,305) 61*.16594230150241. 917 (7,131) 55021.32901961.123643882069.P140
918 23893.30101.531389. 921 (3,307) 7380. 923 (13,71) 50512097. 925 (5,25,37,185) 3701.33301.19531306748486501.
922 (19,29,91,129) 3101.33301.135311.333311.333311.333311.333311.333311.33311.33311.33311.333311.33311.33311.33311.33311.33311.33311.33311.33311
939 (3313) 54059112661. C120 941 2981089. C190 943 (23,41) C10,27,35,45,63,105,135,189,315) 139861.145150780364101. C190 945 (3,5,7,9,15,21,27,35,45,63,105,135,189,315) 538048306877446457741 P50
C187 C157 C157 C157 C157 C168 C168 C138
957 (3,11,29,33,87,319) 932117.P111 959 (7,137) 9662360812131272153. 961 (31) 963 (3,9,107,321) 965 (5,193) 640960721.36836894821.3446650156490167901. 965 (5,193) 640960721.36836894821.3446650156490167901. 967 1933.27930829,193208122057.10999042492449833. 969 (3,17,19,51,57,323) 40697.335273.796517.285447249,9858431581. 971 52433.104869.38482544680537.17970660075828673. 971 52433.104869.38482544680537.17970660075828673. 973 (7,139) 15569.15963037.P162

```
63 (3,7,9,21) 1009.31249
64 127.186812208641
65 (13) A.B
 48 (16) 2*.769.3167

49 (7) 599786069

50 (2,10) 401.570601

51 (3,17) 919.3469

52 (4) 103.102193207

53 119218851371

54 (2,6,18) 3*.11128427

55 (11) A.B
 (2,10,14) 12317523121
 (2) 347.1270083883
 (4,12,20) 241.20641
 (4) 23230657239121
 3,23) 691.1485571
 (8,24) 10749957121
 (2) 3020733700601
 (2,6,22) 261399601
 4021.24994118449
 688846502588399
 A (15) 181
B (5) 541
46 (2) 4969.275449
 (3,19) 229.95419
 42 (2,6,14) 83.1427
43 6709.144481
44 (4) 263.881.967
 709.8969.336419
 B (5) 11*.331
6 (8) 10745088481
 (2,6,14) 83.1427
 5600748293801
 (8) 1601.3041
 (3,13) 79.859
 (2) 29134601
 6643838879
 370248451
 A (5) 24571
 45 (3,9) A.B
 B 131.2081
 A 39161
 56
57
58
59
60
61
2 \le n \le 500
TABLE 3 LUCAS FACTORIZATIONS
 Prime Factors
 (4) 7*.14503
59.19489
(2,6,10) 2521
 36 (4,12) 103681
 10 (2) 41

11 199

12 (4) 2*23

13 521

14 (2) 281

15 (3,5) 31

16 2207

17 3571

18 (2,6) 3*.107

19 9349

20 (4) 2161

21 (3,7) 211

22 (3,7) 211

23 139.461

24 (8) 2*.1103

25 (5) A.B
 (2) 67.63443
 26 (2) 90481
27 (3,9) 5779
28 (4) 7*.14503
29 59.19489
30 (2,6,10) 252
31 3010349
32 1087.4413
34 (2) 67.63443
35 (7) A.B
 (3,11) 9901
 (2) 2*.3*
29
47
 A (5) 71
B 911
 (3) 19
 A 101
B 151
```

SUPPLEMENT

S9

105 (3,7,21) A.B A (15,35B) 21211 B (5,35A) 767131	106 (2) 1483.2969.1076012367720403 107 47027441 470878483313019	108 (4,12,36) 6263.177962167367	109 128621.788071.593985111211	110 (2,10,22) 59996854928656801 $111 (3.37)$ 4441 146591 1191101	112 (16) 223.449.1154149773784223	113 412670427844921037470771	114 (2,6,38) 227.26449.212067587	115 (23) A.B	A (5) 1151.324301	D 3961.080331 116 (4) 300381 934438410870508731	117 (3,9,13,39) 105264598555841	118 (2) 15247723.100049587197598387	119 (7,17) 239.10711.27932732439809	120 (8,24,40) 23735900452321	121 (11) 97420733208491869044199	122 (2) 19763.21291929.24848660119363	123 (3,41) 4767481.7188487771	124 (4) 743.467729.33758740830460183	125 (5,25) A.B	A 28143378001	B 251.112128001	126 (2,6,14,18,42) 1461601.764940961	127 509.5081.487681.13822681.19954241	128 119809.4698167634523379875583	129 (3,43) 308311.761882591401	130 (2,10,26) 3121.42426476041450801	131 1049.414988698461.5477332620091	132 (4,12,44) 5281.66529.152204449	133 (7,19) 10694421739.2152958650459	134 (2) 6163.201912469249.2705622682163	135 (3,9,27) A.B	A (5,45B) 271.119611	D (15,40A) 011.46091 136 (8) 663637883701040127654881	130 (0) 302021838318318318318318318318318318318318318	138 (2,6,46) 16561.162563.1043766587	• • • •
73 151549.11899937029 74 (2) 11987.81143477963 75 3.5.15) A.B	A (25B) 12301 B (25A) 18451	76 (4) 10913463960401	_	78 (2,6,26) 12280217041 79 32361122672259149	_	_		83 35761381.6202401259	84 (4,12,28) 167.65740583	63 (11) A.B A (5) 1159651	B 12760031	86 (2) 313195711516578281	87 (3,29) 349.947104099	88 (8) 93058241.562418561	89 179.22235502640988369	90 (2,6,10,18,30) 10783342081	91 (7,13) 689667151970161	$\overline{}$		94 (2) 563.5641.4632894751907	95 (19) A.B	A 87382901	B (5) 191.41611	96 (32) 2*.11862575248703	••		99 (3,9,11,33) 991.2179.1513909	100 (4,20) 9125201.5738108801	101 809.7879.201062946718741	102 (2,6,34) 409.66265118449	103 619.1031.5257480026438961	104 (8) 3329.106513889.325759201				

S10 SUPPLEMENT

139 30859.253279129.14331800109223159	175 (5,7,35) A.B
140 (4,20,28) 118021448662479038881	A (25B) 54601.51636551
141 (3,47) 79099591.139509555271	B (25A) 560701.7517651
142 (2) 283.569.2820403.9799987.35537616083	176 (16) 1409.6086461133983.319702847642258783
143 (11,13) 1957099.2120119.1784714380021	177 (3,59) 10884439.105117617351706859
144 (16,48) 115561578124838522881	178 (2) 5280544535667472291277149119296546201
145 (29) A.B	179 359.1066737847220321.66932254279484647441
A 1322154751061	180 (4,12,20,36,60) 8641.13373763765986881
B (5) 120196353941	181 97379.21373261504197751.32242356485644069
146 (2) 29201.37125857850184727260788881	182 (2,14,26) 232961.6110578634294886534808481
147 (3,7,21,49) 65269.620929.8844991	183 (3,61) 14686239709.533975715909289
148 (4) 10661921.114087288048701953998401	184 (8) 367.37309023160481.441720958100381917103
149 952111.4434539.3263039535803245519	185 (37) A.B
150 (2,6,10,30,50) 601.87129547172401	A (5) 265272771839851
151 1511.109734721.217533000184835774779	B 2918000731816531
152 (8) 562766385967.2206456200865197103	186 (2,6,62) 15917507.859886421593527043
153 (3,9,17,51) 13159.8293976826829399	187 (11,17) 1871.905674234408506526265097390431
154 (2,14,22) 15252467.900164950225760603	188 (4) 18049.100769.153037630649666194962091443041
155 (31) A.B	189 (3,7,9,21,27,63) 379.85429.912871.1258740001
A 311.29138888651	190 (2,10,38) 2281,4561,782747561,174795553490801
B (5) 823837075741	191 22921.395586472506832921.910257559954057439
156 (4,12,52) 1249.94491842183551489	192 (64) 2*.383.5662847.6803327.19073614849
157 39980051.16188856575286517818849171	193 303011.76225351.935527893146187207403151261
158 (2) 21803.5924683.14629892449.184715524801	194 (2) 195163.4501963.5644065667.2350117027000544947
159 (3,53) 785461.4523819299182451	195 (3,13,39) A.B
160 (32) 641.878132240443974874201601	A (15,65B) 2731.866581
161 (7,23) 1289.1917511.965840862268529759	B (5,65A) 1951.37928281
162(2,6,18,54) 3*.1828620361.6782976947987	196 (4,28) 7*.3016049.6100804791163473872231629367
163 1043201.6601501.1686454671192230445929	197 31498587119111339.4701907222895068350249889
$164\ (4)\ 2684571411430027028247905903965201$	198 (2,6,18,22,66) 11166702227.1076312899454363
165 (3,11,33) A.B	199 2389.4503769.36036960414811969810787847118289
A (5,55B) 1550853481	200 (8,40) 124001.6996001.3160438834174817356001
B (15,55A) 51164521	201 (3,67) 2686039424221.940094299967491
166 (2) 6464041.245329617161.10341247759646081	202 (2) 547497418496144666543167613835090178297001
167 766531.103849927693584542320127327909	203 (7,29) 29*.2748232098283374889444289976282269
168 (8,24,56) 115613939510481515041	204 (4,12,68) 1223.470039965023902754923207
$169\ (13)\ 596107814364089.671040394220849329$	205 (41) A.B
$170\ (2,10,34)\ 1361.40801.11614654211954032961$	A 1231.111359800682371
$171\ (3,9,19,57)\ 19^*.162451.1617661.7038398989$	B (5) 5741.2170732312961
172 (4) 126117711915911646784404045944033521	$206\ (2)\ 81163.46235392144586222367191440726672730987$
$173\ 78899.6248069.16923049609.171246170261359$	207 (3,9,23,69) 3643684402534298380040912641
174 (2,6,58) 97787.528295667.5639710969	208 (16) 7489.45045727.39586709834808244008811690207

SUPPLEMENT S11

210 (2,6,10,14,30,42,70) 721561.140207234004601 211 331384485882310 37888887888388888888888888888888888888	A (35B) 491.1471.459807660691
11 33129440300318.3708093UZ03ZU3U0049301393Z68977I	B (5,35A) 88972241.4353947431
212 (4) 250410161.115247030905506311529891723062628161	$246\ (2,6,82)\ 67031206681.46724505421882309671121$
213 (3,71) 1279.1882921.49258624519847932639	$247\ (13,19)\ 383839.768548899.2900839194578436063903816717541$
214 (2) 21401.374929.226981241.126192465881.767056342442009	$248 \; (8) \; 1952755969.73483350528661634941003491044929827858529$
215 (43) A.B	249 (3,83) 499.43084912634851.572087591261946589
A (5) 1291.66163448516461	250 (2,10,50) 1353439001.5465167948001.84817574770589638001
	$251\ 15061.170179.712841.15636705475517134545061743537722067281$
216 (8,24,72) 3023.19009.447901921.48265838239823	$252\ (4,12,28,36,84)\ 503.432424761927.571385160581761$
217 (7,31) 18229.125024551.11260169813534893704769219	$253\ (11,23)\ 13343097459037867049.439589715274978576995097049$
218 (2) 1307.924503867289824805827159934087885660335843	$254\ (2)\ 1523.347366417511089201.76252069628164074340107412376147$
219 (3,73) 439.12748437199.145282738021003201	255 (3,17,51) A.B
$220\ (4,20,44)\ 2800076631444853778881663695403201$	A (15,85B) 1021.53551.95881
$221\ (13,17)\ 2337127044022973021.3531495042124863863141$	B (5,85A) 162716451241291
$222\ (2,6,74)\ 443.55927129.6870470209.8336942267$	$256\ 34303.7332769969.125960894984050328038716298487435392001$
$223\ 209621.191782505151874799799825102831271417475449$	$257\ 2107028233569599.125090447782502159.1945042261468790758531$
224 (32) 2689.4966336310413757728406317515606275329	258 (2,6,86) 7772507.73254041816089.258422401920467
225 (3,5,9,15,45) A.B	259 (7,37) 2591.330666900546898116460968438563218940272271
A (25A,75B) 221401.15608701	260 (4,20,52) 21183761.57089761.1932300241.5836312049326721
B (25B,75A) 3467131047901	261 (3,9,29,87) 121645431297608956949367975807331201
226 (2) 6329.2151521.122464427.34040411535767969315747440867	262 (2) 523.4239161.854788933334042653924869941395368987034789067
227 39499.5098421.4311537234701.317351386961794678797301	263 1579.924709.2098741.3001949101336686906107454320302466346629
$228\ (4,12,76)\ 62929.307826903.65494688793368423$	264 (8,24,88) 893844775132847,3068718630789795983
229 6871.104990418946773667410736999685208265866007631	265 (53) A.B
$230\ (2,10,46)\ 3116523496881881.2224700455311857347241$	A (5) 17491.73872456598219381
$231\ (3,7,11,21,33,77)\ 4621.19630381.201562805274601$	B 1061.124021.7627231.14161601
232 (8) 463.929.12527.277007.43561231976081277978655158673967	266 (2,14,38) 978347.186313849.3336915203.2608509549583653221689
233 818757341.6911530261.873757179900549251563653697571	267 (3,89) 3739.1059215940559134586375464519784009
234 (2,6,18,26,78) 467.21529.123944171348849444948627	268 (4) 4289.6387083201.532023636345822147038743367122454382963889
235 (47) A.B	269 13451.49098524855733491.290341026883813109.860882346042166879
A (5) 119851.33481417483721	$270 \; (2,6,10,18,30,54,90) \; 12315241.100873547420073756574681$
B 941.6581.8461.842432231	271 59621.899179.92206663291.87426439096566323815478492553863521
236 (4) 12743.13687.5974828049.2871307447985313921708888731089	272 (16) 4470047.7378607647.42848407775681.224189164930816106106049
237 (3,79) 637293949.399660629491.1027912163389	273 (3,7,13,21,39,91) 1836084445651.1032512153239041931
238 (2,14,34) 75683.3465148147.58351516230584163679868441	274 (2) 547.27947.86409516719752275209.46196393961267734345849014360
239 479.7649.24216191671442408226762026802756956706931169	275 (5,11,55) A.B
240 (16,48,80) 281490241.1999653272832963841	A (25A) 964537359154707797801
241 1156801.4645999.43219877626484550971962471774087607599	B (25B) 92401.6982111964759801
242 (2,22) 200872171147.3564873012035809.13253086025993542387	276 (4,12,92) 23*.3365543.4333249681.18423463609862225329
243 (3,9,27,81) 59779.120074026624398979403194983601	277 1109.5923369.1003666289.322458613167451.364764609953549748026435
$244\ (4)\ 487.52471477541626010209.5500902230146438151405489047$	278 (2) 65609.63749871895972620649953899115136073800470980902829089

245 (7,49) A.B

209 (11,19) 419.20669776469.2959707364050967146316591

```
341 (11,31) 2729.12959.347821.24968047172542592962969282984682443824284389694771
 328 (8) 7513601265751126919260420528205646210878820214173976884762475096801
329 (7,47) 659.40419554618353133555809.111337025457586528883498206543931
330 (2,6,10,22,30,66,110) 1321.817081.3666961.606425727941381041
331 526291.54184296181.4386848568249611.11957954590103942275063852978039182929
 337 21569.340819559.3651575156022459933890370204120436853816552382514920496951
 326 (2) 573005680996120855900783871963.78467630622694196662242013937213314987
 343 (7,49) 2094359.1837202669.7197108309638972949020920202934083308037422199
 316 (4) 675607.231900742042861225269632036231770950710877804680654044867543
 314\ (2)\ 142934683.976922609704830455114855830649608682719829067966633529507
 317 4014648883841.15670596807846410359.28206477527834707033776102306507709
 323 (17,19) 111331562323253269.8567112840278893965438720953737489208642629
324 (4,12,36,108) 647.12340209383.173421718166321520831726341471281
325 (5,13,65) A.B
 321 (3,107) 809013091.163422894718897814320076670502885071
322 (2,14,46) 643.770867.25154641.163674763583689.8357802723902097130683089
 319 (11,29) 625728071.32447179970327852021339607533382691005310445765831
 340 (4,20,68) 5441.897601.17276792316211992881.3834936832404134644974961
 342 (2,6,18,38,114) 683.20521.47881.6368731219987307.324968740886536921
 333 (3,9,37,111) 1999.14678641 44566024170973871368464275116992799
334 (2) 821641.7162963.50187047747.14167898020159929481.P27
 320 (64) 62379555831803099867272961.5079180256659675431743744001
 318 (2,6,106) 14627.346656889.57157491464963.116171668216510969
 336 (16,48,112) 18143.416187743.1368322369.1292528726309580481
 327 (3,109) 1358359.802006741.8541593161.97389944419638836239
 338 (2,26) 2027.141283.404112157123.478061565712797524641.P25
 339 (3,113) 44607276283528829839.954423225346040964978868549
 344 (8) 9303823.1403981099723321029379913948641.P34
 B (15,35B,45A,105A) 1983000765501001
 A (5,35A,45B,105B) 631.1051224514831
 A (25B) 3251.843701.3558039391073701
 B (25A) 14590556568276009782648851
 A (5) 918229218981115419161903071
 B (5,115A) 4831.3490125311294161
 B 10100521408792719066483062311
 A (15,115B) 4641631.117169733521
 346 (2) 68520477202692467.P55
 315 (3,7,9,21,63) A.B
 345 (3,23,69) A.B
 335 (67) A.B
 303 (3,101) 77569.3334819.42669355669.37202043349013064289
304 (16) 607.1823.20063.91807.1156984541407.12441241017224321.52601970578546783
 292 (4) 839207.121355783.2864461601.4953066392881.1045794092558661358680161
 298 (2) 222448929009201481.271293387891105049.1048397584307975025515107529
 296 (8) 15400289.19088449.77894162661647.89311781152481.754276330346432303
 302 (2) 70963651961.95305716283.64119657493918388500959028976916724219027
 299 (13,23) 599.2233531.1194215681621.143236388738249.40197222522537856361
 311\ 34211.2890615644252691924572487628689034423952562309093965400390309
 307 1229.11739610117429203651282768407085324070169775523763828726810201
 313 258899611203303418721656157249445530046830073044201152332257717521
 293 287141.59605095029402530487010572214642235677583217188556211631
294 (2,6,14,42,98) 587.1150184101339307.190773791763188929
 283 1699.252605941501.324238999448153864959724538289151678378314771
 284 (4) 32165609929722273666211791549816223828923850302972185505601
 286 (2,22,26) 5147.2441129996120243.13092861035652370656608696909281
 289 (17) 878516651.795954394282744053474161101150396077552743674481
 281 20567460049.46415343154434259.55678135331080359350346681814561
 301 (7,43) 39488879317091.1050474234583201.689529693448123842995171
 287 (7,41) 256579.319973431.101731310703289.10635841025639256246541
 308 (4,28,44) 7872253927.9623520524969002343.1935298980672778761041
 310 (2,10,62) 180501911066713425499001.911316263659755894779625401
 290 (2,10,58) 5801.52201.96281.6854280100961.372961972274566497161
291 (3,97) 5496409.320657355925861.4959318126280687189
 306 (2,6,18,34,102) 4283.18531361.168778913873539642145017404947
 297 (3,9,11,27,33,99) 220862269.1369471729429.137096217949680001
 300 (4,12,20,60,100) 1201.148669201.9602982001.1599014169601
 280 (8,40,56) 6135922241.164154312001.13264519466034652481
 309 (3,103) 1270029990781.2216051880587916003268636813231
 312 (8,24,104) 740687.71467343.252395324361178683936108001
279 (3,9,31,93) 2870911.3599504551.3790399876570715374441
 282 (2,6,94) 1129.183407723.1568243714391295376547405323
 288 (32,96) 270143.25033626656641.1974737795746080149567
 B (5) 12391.335838031.99979884881
 A 86011.30727531.11868899378561
 B (5) 2851671040957030569903401
 A 552241.8287296987284891561
 A (5,95B) 571.32491.411677941
 B (15,95A) 2069101.119130001
 285 (3,19,57) A.B
 295 (59) A.B
 305 (61) A.B
```

C83

414 (2,6,18,46,138) 827.12207203.1478978975454355328412104109868761225273368881 396 (4,12,36,44,132) 3169.63361.46046881.102551329.151409133906803874308734561 411 (3,137) 242491.104446810724929.18070186267894449189347092077457768249 402 (2,6,134) 1609.2915186157721.3625049985433518620724629754945150956569 387 (3,9,43,129) 1549.28184229448040590408512793395201731274978795984709 398 (2) 399 (3,7,19,21,57,133) 28729.519499.561434197549.252171167457207277136719 400 (16,80) 107420801.177736001.51793685214662401.P34 408 (8,24,136) 2447.23663.5474303442249842401513080472803833316281938081 384 (128) 2*.885503.1359361.1769526527.74374487830388825730162393840383 385 (7,11,77) A.B $393 \ (3,131) \ 32845130922638389.43274370280887890687749341750584741809$ 389 3904919893017807509.P63 390 (2,6,10,26,30,78,130) 54975368761.212661158362558594566110149801 391 (17,23) 10949.2476673936041.P57 406 (2,14,58) 7307.64690797641.23670698911880865758980387.P31 410 (2,10,82) 41*.628774904181521.143860188296781167161.P31 412 (4) 823.294167.1090414335383168463561145167623.P47 383 7901291.359239103599.148183743669565231.P45 (5) 2371.12641.383941.1713511.4828253906741 (5,35A,55B) 84100171.582276311.1097233061 409 1427411.3165661.919046182779201475951.P52 B (5,45B,135A) 1621.21871.33211.31603395781 A (5) 12933833823941.345802651979922515711 404 (4) 4057630561.365577168608254038823.P54 386 (2) 3089.10245029712795120034405043.P52 6170221.5216440441.1528527683761524871 (15,45A,135B) 4861.7654861102843433881 (35B,55A) 3851.1112118152741317993811 A 121661.1552351.9263072321.598619413471 407 (11,37) 205129.4792019.3473266369.P54 413 (7,59) 545161.33637840386809.P54 392 (8,56) 12653761.1016307041.P55 397 138787200818838488796281.P60 394 (2) 787.553963.2214453361.P64 388 (4) 6983.4716437207.P67 416 (32) 419329.727169.P69 403 (13,31) 25054511.P68 401 1775629.6238759.P71 405 (3,9,27,81) A.B 395 (79) A.B 415 (83) A.B 349 81922033248592814089.15360894609285281651561.6868615650726652471695323898169 347 662771.25008386631867389.199187460399042526805980487374118125053459971811841 352 (32) 3891324187650256896001.1931734634522754726108707718410439174358483201 353 59242995313457729780510823767354730798286848921481374874264534705573628371 370 (2,10,74) 1481.311306833878041.3835428969729521900864406164428218332995201 371 (7,53) 6679.35668796989484800666122809.415596322649845773295720736044732151 364 (4,28,52) 727.193649.800801.8303168327.1683719541502120223141651029918429841 380 (4,20,76) 15062006801.104641758597793369564291770632634826877317038542801 $350\ (2,10,14,50,70)\ 2801.28001.248773766357061401.7358192362316341243805801$ 378 (2,6,14,18,42,54,126) 2267.32507.18788923389546130048317121725489105289 368 (16) 245087.11079007.P62 369 (3,9,41,123) 739.26024651929.18736753266019.376254926106165750813409 $366 \ (2,6,122) \ 102481.10225307.21791641.7181634929637355776701081412683367 \ 2298889.199974747011.28770822474564239.886000936153274021.P26$ 351 (3,9,13,27,39,117) 65597689.21104087776648187459376854003284008649 381 (3,127) 3049.7357111.1348763794031914156041797647143983548205749 363 (3,11,33,121) 9439.2435731.363397849.1135879408779734256195614761 372 (4,12,124) 1489.98465083280977541404796710798431455619960794209 (4,12,116) 56058952425321968662183.1185031046372137517381447 354 (2,6,118) 3490855311525894593942346160303930322601870428401 357 (3,7,17,21,51,119) 20379621866912041009285306878000998438281 358 (2) 316590102769.28186756596622582369.P44 359 719.1648529.1517456267839.P54 360 (8,24,40,72,120) 5208481.2563987147105929622138082038024801 361 (19) 160151348989164092909.P52 374 (2,22,34) 2243.49369.3827019260681.1586361987756363049.P29 362 (2) 5608873567304433409.579525284061453527209.P36 376 (8) 47*.10779169.3547078721.1844139855023.P47 377 (13,29) 9220407243723719942154317888399.P40 A (5) 514651.7015301.8942501.9157663121 (2) 55009.19469944773409593857689.P53 B (5) 43137227648024611864946839441 B 3252336525249736694804553589211 A 474509504128267649899203532561 A (125B) 751.2251.468535826053501 379 342912379.263849805823819.P57 B (125A) 792081397330050024751 375 (3,5,15,25,75) A.B 356 (4) 63367.P69 365 (73) A.B 373 2239.P75

417 (3,139) 1669.1879523073048023218194798696994440982313556284925275779 418 (2,2) 38) 7007773 4609001883 72260145,307 P47	451 (11,41) 4274579.P77 452 (4) 958958 81800647
419 839.897499.316722762859.71770902070121337353161.P45	8152881169441
42U(4,12,2U,28,6U,84,14U)13U7626278U531942679U8544U49179697U31U241 421 1005541	454 (2) 907.4791205378649.33816563175289.51016310064806842883.P46 455 (7 13 01) A B
118143291717707.36302689192832119042589867 P45	30 (1,10,31) A.D. A (35B-65B) 17201 6320315821 4000643765894231
423 (3,9,47,141) 4526483582630502302599448017416286765824514198161691031041	B (5,35A,65A) 50051.113048264824198005932716451
424 (8) 1022689.676934614737167.11136890221406863.P51	456 (8,24,152) 386689.446881.185686849.48117413372195509248992480097331875029761
425 (5,17,85) A.B	457 143392891.48175086409.864351271995241.P62
A (25B) 1371955936801.1627727616354246028751	458 (2) P96
B (25A) 51001.2968201.22054919149909719709751	459 (3,9,17,27,51,153) P61
426 (2,6,142) 16187.1006118006507.474672373905841.4854330439365889765803819529	460 (4,20,92) 217121.28677143808961.P55
427 (7,61) 1709.81131.2649109.P61	461 2757586237369. C84
428 (4) 21596023.33640801.386610981607.P63	462 (2,6,14,22,42,66,154) 9241.28643.474785544229438889337804228688545789398627
429 (3,11,13,33,39,143) 301159.539665699.1349538077674055461741903165711845661	463 106332581.585919814281.1963812794309.1444159651716257659.P47
430 (2,10,86) 1517416544639719175645264380247161.P38	464 (16) 227693725298545340302283668318476481.P59
431 188779.203357221762049.13780495531127210356018421.P46	465 (3,31,93) A.B
432 (16,48,144) 863.303039789569567.73842573103586899487.79914045929576045795423	A (5,155B) 1861.4651.65101.565441.257750431
433 12361187009.203421415129.110588112062920249.P53	B (15,155A) 31*.16741.5104614261828646351
434 (2,14,62) 39929.541562561.8920293496632083.11066449548850921.P30	466 (2) 13049.668243.17387541121.
435 (3,29,87) A.B	467 72176719.47381053174782191395897031.P65
A (5,145B) 1741.6091.13921.11841524567731	468 (4,12,36,52,156) P61
B (15,145A) 560281.12869041.7820838901	469 (7,67) 4691.2009966099.10812055185331.P57
436 (4) 2856113921.P81	470 (2,10,94) 16921.276222761.P65
437 (19,23) 133351074933356474419349.P60	471 (3.157) 412341661.478330258123360554199869169.530974881763927371142458559129
438 (2,6,146) 7883.88370003.5049205307.501210633555112203395744292840696029987	472 (8) 1889.
439 4391.826061911. C80	473 (11,43) 31219.2159719.400892271029643691.P60
440 (8,40,88) 21121.2820928659522677780723681.P39	474 (2,6,158) 947.10279163.8411395441.5922309413062354009.P27
441 (3,7,9,21,49,63,147) 35281.80642113181244469.P32	475 (5.19.95) A.B
442 (2,26,34) 883.3607603.65635895148835374743233387.P46	A (25A) 4751.16051201.662274006922117144633042051
443 2659.135559.P85	B (25B) 33781171015631627701406786489962619501
444 (4,12,148) 887.2663.17761.21423730326721.P37	476 (4,28,68) 146609.P76
445 (89) A.B	477 (3,9,53,159) 49721203549.6430515046741.P42
A 64343104471.196317700541.1254118270115351	478 (2) 632890270126128456721.P79
B (5) 3565818352751.403876015898686909877891	479 4717331869.310932648259.161336933569119611.16372649304949588683920725489.P34
446 (2) 175723.9237507401.P78	480 (32,96,160) 316837008400107576629115441641182686718784605974069121
447 (3,149) 1789.595079479.44572961316701091570454843936327625650477556780221	481 (13,37) 76984462699. C80
	482 (2) 1327427.5373430329122468821883671012169.P64
449 369079. C89	36235695207989.P37
450 (2,6,10,18,30,50,90,150) 1801.186374563189054810201.P27	484 (4,44) 1078880662669127.

```
A (5) 971.2569733895941.1273802627370318382097141
B 34962478192749096461017520292718749827531
486 (2,6,18,54,162) 3*.P68
487 4871.P99
```

488 (8) 3198068921977967.P85 489 (3,163) 5869.328424797286984008609.P44 490 (2,10,14,70,98) 7841.99961.631121.P56 491 3929.173321310054541991.P82

492 (4,12,164) 983.7775569.6950680026641927.8885812256785434407. .16262153028670302865367

493 (17,29) 2004539.964838287139321446051.P67 494 (2,26,38) 188707.4041907.P79 495 (3,9,11,33,99) A.B

A (15,45A,55A,165B) 914116501.23317837226040061 B (5,45B,55B,165A) 1808388451.3943480033796491 B (18) 348930404857008383 509

496 (16) 3482304046527908383.P82 497 (7,71) 9941.173907259.849570487921.51073328790989.P50 498 (2,6,166) 20276569.93750172283.P51 499 10979.72376853400026778781.P81 500 (4,20,100) 4001.10496059430146001.P64