

Efficient prime counting and the Chebyshev primes

Michel Planat, Patrick Solé

► To cite this version:

Michel Planat, Patrick Solé. Efficient prime counting and the Chebyshev primes. 2011. hal-00627233v1

HAL Id: hal-00627233

<https://hal.science/hal-00627233v1>

Preprint submitted on 29 Sep 2011 (v1), last revised 17 Oct 2011 (v3)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

EFFICIENT PRIME COUNTING AND THE CHEBYSHEV PRIMES

MICHEL PLANAT AND PATRICK SOLÉ

ABSTRACT. The function $\epsilon(x) = \text{li}(x) - \pi(x)$ is known to be positive up to the (very large) Skewes' number. Besides, according to Robin's work, the functions $\epsilon_\theta(x) = \text{li}[\theta(x)] - \pi(x)$ and $\epsilon_\psi(x) = \text{li}[\psi(x)] - \pi(x)$ are positive if and only if Riemann hypothesis (RH) holds (the first and the second Chebyshev function are $\theta(x) = \sum_{p \leq x} \log p$ and $\psi(x) = \sum_{n=1}^x \Lambda(n)$, respectively, $\text{li}(x)$ is the logarithmic integral, $\mu(n)$ and $\Lambda(n)$ are the Möbius and the Von Mangoldt functions). Negative jumps in the above functions ϵ , ϵ_θ and ϵ_ψ may potentially occur only at $x + 1 \in \mathcal{P}$ (the set of primes). One denotes $j_p = \text{li}(p) - \text{li}(p - 1)$ and one investigates the jumps j_p , $j_{\theta(p)}$ and $j_{\psi(p)}$. In particular, $j_p < 1$, and $j_{\theta(p)} > 1$ for $p < 10^{11}$. Besides, $j_{\psi(p)} < 1$ for any odd $p \in \text{Ch}$, an infinite set of so-called *Chebyshev primes*, with partial list $\{109, 113, 139, 181, 197, 199, 241, 271, 281, 283, 293, 313, 317, 443, 449, 461, 463, \dots\}$.

We establish a few properties of the set Ch and give accurate approximations of the jump $j_{\psi(p)}$. Finally, we introduce a *good* prime counting function $S_N(x) = \sum_{n=1}^N \frac{\mu(n)}{n} \text{li}[\psi(x)^{1/n}]$, that is found to be about 5 times better if $x < 10^5$ and 15 times better if $x < 10^6$ than the standard Riemann prime counting function.

INTRODUCTION

Let us introduce the first and the second Chebyshev function $\theta(x) = \sum_{p \leq x} \log p$ (where $p \in \mathcal{P}$: the set of prime numbers) and $\psi(x) = \sum_{n=1}^x \Lambda(n)$, the logarithmic integral $\text{li}(x)$, the Möbius function $\mu(n)$ and the Von Mangoldt function $\Lambda(n)$ [1, 3]. The number of primes up to x is denoted $\pi(x)$. Indeed, $\theta(x)$ and $\psi(x)$ are the product of all primes up to x , and the logarithm of the least common multiple of all positive integers up to x , respectively.

It has been known for a long time that $\theta(x)$ and $\psi(x)$ are of order x (see [3], p. 341). There also exists an explicit formula, due to Von Mangoldt, relating $\psi(x)$ to the non-trivial zeros ρ of the Riemann zeta function $\zeta(s)$ [1]

$$\psi(x) = x - \sum_{\rho} \frac{x^{\rho}}{\rho} - \frac{\zeta'(0)}{\zeta(0)} - \frac{1}{2} \log(1 - x^{-2}).$$

Under RH, $|\theta(x) - x| \sim |\psi(x) - x| \sim O(x^{1/2+\epsilon_0})$, for every $\epsilon_0 > 0$.

The function $\epsilon(x) = \text{li}(x) - \pi(x)$ is known to be positive up to the (very large) Skewes' number [2]. In this paper, we are first interested in the jumps (they occur at primes p) in the function $\epsilon_{\theta(x)} = \text{li}[\theta(x)] - \pi(x)$. Following Robin's work on the relation between $\epsilon_{\theta(x)}$ and RH (Theorem 1.1), this allows us to derive a new

Date: September 26, 2011 and, in revised form.

2000 Mathematics Subject Classification. Primary 11N13, 11N05; Secondary 11A25, 11N37.

Key words and phrases. Prime counting, Chebyshev functions, Riemann hypothesis.

statement (Theorem 1.7) about the jumps of $\text{li}[\theta(p)]$ and Littlewood's oscillation theorem.

Then, we study the refined function $\epsilon_{\psi(x)} = \text{li}[\psi(x)] - \pi(x)$ and we observe that the sign of the jumps of $\text{li}[\psi(p)]$ is controlled by an infinite sequence of primes that we call the *Chebyshev primes* Ch_n (see proposition 1.9). The primes Ch_n (and the generalized primes $\text{Ch}_n^{(l)}$) are also obtained by using an accurate calculation of the jumps of $\text{li}[\psi(p)]$, as in conjecture 1.12 (and of the jumps of the function $\text{li}[\psi(p^l)]$), as in conjecture 1.15). There exists a potential link between the non-trivial zeros ρ of $\zeta(s)$ and the position of the $\text{Ch}_n^{(l)}$'s but we are still unable to display it at this stage of the work. We only provide numerical results about the distribution of the Ch_n 's and conjecture that the function $\text{Ch}_n - p_{2n}$ has infinitely many zeros.

Finally, we introduce a new prime counting function $R(x) = \sum_{n>1} \frac{\mu(n)}{n} \text{li}(x^{1/n})$, better than the standard Riemann's one, even with three terms in the expansion.

1. SELECTED RESULTS ABOUT THE FUNCTIONS ϵ , ϵ_θ , ϵ_ψ

Let p_n be the n -th prime number and $j(p_n) = \text{li}(p_n) - \text{li}(p_n - 1)$ be the jump in the logarithmic integral at p_n . For any $n > 2$ one numerically observes that $j_{p_n} < 1$. This statement is not useful for the rest of the paper. But it is enough to observe that $j_5 = 0.667\dots$ and that the sequence j_{p_n} is strictly decreasing.

The next two subsections deal with the jumps in the function $\text{li}[\theta(x)]$ and $\text{li}[\psi(x)]$.

1.1. The jumps in the function $\text{li}[\theta(x)]$.

Theorem 1.1. (Robin). *The statement $\epsilon_{\theta(x)} = \text{li}[\theta(x)] - \pi(x) > 0$ is equivalent to RH [4, 5].*

Corollary 1.2. (related to Robin [4]). *The statement $\epsilon_{\psi(x)} = \text{li}[\psi(x)] - \pi(x) > 0$ is equivalent to RH.*

Proof. If RH is true then, using the fact $\psi(x) > \theta(x)$ and that $\text{li}(x)$ is a strictly growing function when $x > 1$, this follows from theorem 1 in Robin [4]. If RH is false, Lemma 2 in Robin ensures the violation of the inequality. \square

Using the fact that $\theta(p_{n+1} - 1) = \theta(p_n)$, define the jump of index n as

$$J_n = j_{\theta(p_n)} = \text{li}[\theta(p_{n+1})] - \text{li}[\theta(p_n)] = \int_{\theta(p_n)}^{\theta(p_{n+1})} \frac{dt}{\log t}.$$

Proposition 1.3. If $p_{n+1} < 10^{11}$, then $J_n = j_{\theta(p_n)} > 1$.

Proof. The integral definition of the jump yields

$$J_n \geq \frac{\theta(p_{n+1}) - \theta(p_n)}{\log \theta(p_{n+1})} = \frac{\log p_{n+1}}{\log \theta(p_{n+1})}.$$

The result now follows after observing that by [9, Theorem 18], we have $\theta(x) < x$ for $x < 10^8$, and by using the note added in proof of [10] that establishes that $\theta(x) < x$ for $x < 10^{11}$. \square

By seeing this result it would be natural to make the

Conjecture 1.4. $\forall n \geq 1$ we have $J_n > 1$.

However, building on Littlewood's oscillation theorem for θ we can prove that J_n oscillates about 1 with a small amplitude. Let us recall the Littlewood's oscillation theorem [8, Theorem 6.3, p.200],[7, Theorem 34]

$$\theta(x) - x = \Omega_{\pm}(x^{1/2} \log_3 x), \text{ when } x \rightarrow \infty,$$

where $\log_3 x = \log \log \log x$. The omega notations means that there are infinitely many numbers x , and constants C_+ and C_- , satisfying

$$\theta(x) \leq x - C_- \sqrt{x} \log_3 x \text{ or } \theta(x) \geq x + C_+ \sqrt{x} \log_3 x.$$

We now prepare the proof of the invalidity of conjecture (1.4) by writing two lemmas.

Lemma 1.5. *For $n \geq 1$, we have the bounds*

$$\frac{\log p_{n+1}}{\log \theta(p_{n+1})} \leq J_n \leq \frac{\log p_{n+1}}{\log \theta(p_n)}.$$

Proof. This is straightforward from the integral definition of the jump. \square

Lemma 1.6. *For n large, we have*

$$\theta(p_{n+1}) = p_{n+1} + \Omega_{\pm}(\sqrt{p_{n+1}} \log_3 p_{n+1}).$$

Proof. We know that by [8, Theorem 6.3, p.200], we have for $x > 0$ and large

$$\theta(x) - x = \Omega_{\pm}(\sqrt{x} \log_3 x).$$

The result follows by considering the primes closest to x . \square

We can now state and prove the main result of this section.

Theorem 1.7. *For n large we have*

$$J_n = 1 + \Omega_{\pm}\left(\frac{\log_3 p_{n+1}}{\sqrt{p_{n+1}} \log p_{n+1}}\right).$$

Proof. By lemma 1.6 we know there is a constant C_- such that for infinitely many n 's we have

$$\theta(p_{n+1}) < p_{n+1} - C_- \sqrt{p_{n+1}} \log_3 p_{n+1}.$$

By combining with the first inequality of lemma 1.5 and writing

$$\log p_{n+1} = \log p_n + \log\left(1 - C_- \frac{\log_3 p_{n+1}}{\sqrt{p_{n+1}}}\right),$$

the minus part of the statement follows after some standard asymptotics. To prove the plus part write $\theta(p_n) = \theta(p_{n+1}) - \log p_{n+1}$, and proceed as before. \square

1.2. The jumps in the function $\text{li}[\psi(x)]$ and the Chebyshev primes.

Definition 1.8. Let $p \in \mathcal{P}$ be a odd prime number and the function $j_{\psi(p)} = \text{li}[\psi(p)] - \text{li}[\psi(p-1)]$. The primes p such that $j_{\psi(p)} < 1$ are called here *Chebyshev primes* Ch_n ¹. In increasing order, they are

$$\{109, 113, 139, 181, 197, 199, 241, 271, 281, 283, 293, 313, 317, 443, 449, 461, 463, \dots\}.$$

¹Our terminology should not be confused with that used in [6] where the *Tchebychev* primes are primes of the form $4n2^m + 1$, with $m > 0$ and n an odd prime. We used the Russian spelling Chebyshev to distinguish both meanings.

FIGURE 1. A plot of the function $\text{Ch}_n - p_{2n}$ up to the 10^5 -th prime

The number of Chebyshev primes less than 10^n , ($n = 1, 2, \dots$) is the sequence $\{0, 0, 42, 516, 4498, 41423 \dots\}$. This sequence suggests the density $\frac{1}{2}\pi(x)$ for the Chebyshev primes. The largest gaps between the Chebyshev primes are

$$\{4, 26, 42, 126, 146, 162, 176, 470, 542, 1370, 1516, 4412, 8196, 14928, 27542, 30974, 51588, 62906 \dots\},$$

and they occur at

$$\{109, 113, 139, 317, 887, 1327, 1913, 3089, 8297, 11177, 29761, 45707, 113383, 164893, 291377, 401417, 638371, 1045841 \dots\}.$$

Proposition 1.9. There are infinitely many Chebyshev primes Ch_n .

Proof. Let us define the jump of index n as

$$K_n = \text{li}[\psi(p_{n+1})] - \text{li}[\psi(p_{n+1} - 1)] = \int_{\psi(p_{n+1}-1)}^{\psi(p_{n+1})} \frac{dt}{\log t}.$$

We need to check that, for infinitely many values of n , we have $K_n < 1$. The jump K_n is bounded as

$$K_n \leq \frac{\psi(p_{n+1}) - \psi(p_{n+1} - 1)}{\log[\psi(p_{n+1} - 1)]}.$$

By definition, one has $\psi(p_{n+1}) - \psi(p_{n+1} - 1) = \log p_{n+1}$. Therefore,

$$K_n \leq \frac{\log p_{n+1}}{\log[\psi(p_{n+1} - 1)]}.$$

Invoking once again the Littlewood's oscillation theorem [8, Theorem 6.3, p.200], we see that there exists a constant C , such that for infinitely many values of n , one gets

$$\psi(p_{n+1} - 1) > p_{n+1} - 1 + C\sqrt{p_{n+1} - 1}.$$

The \log_3 factor is not needed for the ψ function. The result follows. \square

One observes that the sequence Ch_n oscillates around p_{2n} and the largest deviations from p_{2n} seem to be unbounded at large n . This behaviour is illustrated in Fig 1. Based on this numerical results, we are led to the conjecture

Conjecture 1.10. The function $\text{Ch}_n - p_{2n}$ possesses infinitely many zeros.

Comment 1.11. The first eleven zeros of $\text{Ch}_n - p_{2n}$ occur at the indices $\{510, 10271, 11259, 11987, 14730, 18772, 18884, 21845, 24083, 33723, 46789\}$ where the corresponding Chebyshev primes are $\{164051, 231299, 255919, 274177, 343517, 447827, 450451, 528167, 587519, 847607, 1209469\}$.

At the moment, we do not have easy analytical arguments to prove/disprove the conjecture 1.10. The position and the distribution of the Chebyshev primes depend on the non-trivial zeros ρ of $\zeta(s)$ through the Von Mangoldt formula for the Chebyshev function $\psi(x)$. But the explicit link is out of our reach at the moment.

Conjecture 1.12. The jump at primes p_n of the function $\text{li}[\psi(x)]$ may be written as $K_{n-1} = \tilde{K}_{n-1} + O(1/p_n^2)$, with $\tilde{K}_{n-1} = \frac{\log p_n}{\log[(\psi(p_n) + \psi(p_{n-1}))/2]}$. In particular, the sign of $\tilde{K}_{n-1} - 1$ is that of K_{n-1} .

Comment 1.13. The jump of index $n-1$ (at the prime number p_n) is

$$K_{n-1} = \int_{\psi(p_{n-1})}^{\psi(p_n)} \frac{dt}{\log t}.$$

There exists a real c_n depending of the index n , with $\psi(p_n - 1) < c_n < \psi(p_n)$ such that

$$K_{n-1} = \frac{\psi(p_n) - \psi(p_n - 1)}{\log c_n} = \frac{\log p_n}{\log c_n}.$$

Using the known locations of the Chebyshev primes of low index, it is straightforward to check that the real c_n reads

$$c_n \sim \frac{1}{2} [\psi(p_n) + \psi(p_n - 1)].$$

This numerical calculations support our conjecture (1.12) that the Chebyshev primes may be derived from \tilde{K}_{n-1} instead of K_{n-1} .

1.3. The generalized Chebyshev primes.

Definition 1.14. Let $p \in \mathcal{P}$ be a odd prime number and the function $j_{\psi(p^l)} = \text{li}[\psi(p^l)] - \text{li}[\psi(p^l - 1)]$, $l \geq 1$. The primes p such that $j_{\psi(p^l)} < 1/l$ are called here *generalized Chebyshev primes* $\text{Ch}_n^{(l)}$.

A short list of second order Chebyshev primes is as follows

$$\{17, 29, 41, 53, 61, 71, 83, 89, 101, 103, 113, 128, 137, 149, 151, 157, 193, 211, 239, 241, \dots\}.$$

A short list of third order Chebyshev primes is as follows

$$\{11, 19, 29, 61, 71, 97, 101, 107, 109, 113, 127, 131, 149, 151, 173, 181, 191, 193, 197, 199, \dots\}.$$

A short list of fourth order Chebyshev primes is as follows

$$\{5, 7, 17, 19, 31, 37, 41, 43, 53, 59, 67, \dots\}.$$

Conjecture 1.15. The jump at power of primes p_n^l of the function $\text{li}[\psi(x)]$ may be written as $K_{n-1}^{(l)} = \tilde{K}_{n-1}^{(l)} + O(1/p_n^{2l})$, with $\tilde{K}_{n-1}^{(l)} = \frac{\log p_n}{\log[(\psi(p_n^l) + \psi(p_n^{l-1}))/2]}$. In particular the sign of $\tilde{K}_{n-1}^{(l)} - 1$ is that of $K_{n-1}^{(l)} - 1$.

Comment 1.16. Our comment is similar to the comment given in the context of proposition (1.12) but refers to the generalized Chebyshev primes $\text{Ch}_n^{(l)}$. To summarize, the jump of the function $\text{li}[\psi(x)]$ is accurately defined by a *generalized Mangoldt function* Λ_n^{new} that is $\tilde{K}_{n-1}^{(l)}$ if $n = p^l$ and 0 otherwise, with $\tilde{K}_{n-1}^{(l)}$ as

FIGURE 2. A plot of the function $\eta_3(x)$.

defined in the present proposition. The sign of the function $\tilde{K}_{n-1}^{(l)} - 1/l$ determines the position of the generalized Chebyshev primes.

2. AN EFFICIENT PRIME COUNTING FUNCTION

In this section, one finds that the Riemann prime counting function [11] $R(x) = \sum_{n=1}^{\infty} \frac{\mu(n)}{n} \text{li}(x^{1/n}) \sim \pi(x)$ may be much improved by replacing it by $R[\psi(x)]$. One denotes $\eta_N(x) = \sum_{n=1}^N \frac{\mu(n)}{n} \text{li}[\psi(x)^{1/n}] - \pi(x)$, $N \geq 1$, the offset in the new prime counting function. Indeed, $\eta_1(x) = \epsilon_{\psi(x)}$.

By definition, the negative jumps in the function $\eta_N(x)$ may only occur at $x+1 \in \mathcal{P}$. For $N = 1$, they occur at primes $p \in \text{Ch}$ (the Chebyshev primes: see definition 1.8). For $N > 1$, negative jumps are numerically found to occur at all $x+1 \in \mathcal{P}$ with an amplitude decreasing to zero. We are led to the conjecture

Conjecture 2.1. Let $\eta_N(x) = \sum_{n=1}^N \frac{\mu(n)}{n} \text{li}[\psi(x)^{1/n}] - \pi(x)$, $N > 1$. Negative jumps of the function $\eta_N(x)$ occur at all primes $x+1 \in \mathcal{P}$ and $\lim_{p \rightarrow \infty} [\eta_N(p) - \eta_N(p-1)] = 0$.

More generally, the jumps of $\eta_N(x)$ at power of primes $x+1 = p^l$, $l > 1$ are described by the following

Conjecture 2.2. Let $\eta_N(x) = \sum_{n=1}^N \frac{\mu(n)}{n} \text{li}[\psi(x)^{1/n}] - \pi(x)$, $N > 1$. Positive jumps of the function $\eta_N(x)$ occur at all power of primes $x+1 = p^l$, $p \in \mathcal{P}$ and $l > 1$. Moreover, the jumps are such that $\eta_N(p^l) - \eta_N(p^l - 1) - 1/l > 0$ and $\lim_{p \rightarrow \infty} \eta_N(p^l) - \eta_N(p^l - 1) - 1/l = 0$

A sketch of the function $\eta_3(n)$ (for $2 < n < 1500$) is given in Fig. 2. One easily detects the large positive jumps at $n = p^2$ ($p \in \mathcal{P}$), the intermediate positive jumps at $n = p^l$ ($l > 2$), and the (very small) negative jumps at primes p . This plot can be compared to that of the function $R(n) - \pi(n)$ displayed in [11].

Comment 2.3. The arithmetical structure of $\eta_N(x)$ just described leads to $|\eta_N(x)| < \eta_{\max}$ when $N \geq 3$. Table 1 represents the maximum value η_{\max} that is reached

and the position x_{\max} of the extremum, for several small values of N and $x < 10^5$. Thus, the function $\sum_{n=1}^N \frac{\mu(n)}{n} \text{li}[\psi(x)^{1/n}]$ is a good prime counting function with only a few terms in the summation. This is about a fivefold improvement of the accuracy obtained with the standard Riemann prime counting function $R(x)$ (in the range $x < 10^4$) and an even better improvement when $x > 10^4$, already with three terms in the expansion.

It is known that $R(x)$ converges for any x and may also be written as the Gram series [11] $R(x) = 1 + \sum_{k=1}^{\infty} \frac{(\log x)^k}{k! k \zeta(k+1)}$. A similar formula is not established here.

TABLE 1. Upper part of the table: maximum error η_{\max} in the new prime counting function for $x < 10^4$ (left hand part) in comparison to the maximum error using the Riemann prime counting function (right hand part). Lower part of the table: as above in the range $x < 10^5$.

N	x_{\max}	η_{\max}	x_{\max}	$(R - \pi)_{\max}$
3	6889	1.118	7450	6.174
4	6889	1.118	7450	6.174
5	1330	-1.061	9859	-5.506
6	7	-0.862	7450	5.879
7	1330	-0.936	9949	-5.609
10	7	-0.884	7450	5.661
50	1330	-0.885	9949	-5.557
3	80090	1.840	87888	15.304
10	49727	-1.158	59797	-15.729

CONCLUSION

This (preliminary) work sheds light on the structure and the distribution of the generalized Chebyshev primes Ch_n^l arising from the jumps of the function $\text{li}[\psi(x)]$. It is inspired by Robin's work [4] relating the sign of the functions $\epsilon_{\theta(x)}$ and $\epsilon_{\psi(x)}$ to RH [4]. Our most puzzling observation is that the non-trivial zeros ρ of the Riemann zeta function are mirrored in the (generalized) Chebyshev primes, whose existence at infinity crucially depends on the Littlewood's oscillation theorem. In addition, a new accurate prime counting function, based on $\text{li}[\psi(x)]$ has been proposed. Future work should concentrate on an effective analytic map between the zeros ρ and the sequence Ch_n .

REFERENCES

1. H. M. Edwards *Riemann's zeta function*, Academic Press, New York, 1974.
2. S. Skewes, *On the difference $\pi(x) - \text{li}(x)$* , J. London Math. Soc. **8** (1933), 277-283.
3. G. H. Hardy and E. M. Wright, *An introduction to the theory of numbers, Fifth Edition*, Oxford Univ. Press, Oxford, 1979.

4. G. Robin, *Sur la difference $Li(\theta(x)) - \pi(x)$* , Ann. Fac. Sc. Toulouse **6** (1984) 257-268.
5. J. Sándor, D. S. Mitrinović and B. Crstici B, *Handbook of Number Theory I*, Springer, 1995, p. 232.
6. T. W. Cusick, C. Ding and A. Renvall, *Stream ciphers and number theory*, revised edition, North Holland, Amsterdam, 2005, p. 60.
7. A. E. Ingham, *The distribution of prime numbers*, Mathematical Library, Cambridge University Press, Cambridge, 1990, (Reprint of the 1932 original).
8. W.J. Ellison, M. Mendès-France, *Les nombres premiers*, Hermann, 1975.
9. J.B. Rosser, L. Schoenfeld, *Approximate formula for some functions of prime numbers*, Illinois J. Math. **6** (1962) 64-94.
10. L. Schoenfeld, *Sharper bounds for the Chebyshev functions $\theta(x)$ and $\psi(x)$. II.*, Math. Comp., **30** (1976), 337-360.
11. E. A. Weinstein *Prime counting function*, from Mathworld.

The Chebyshev numbers not exceeding 10^5 . [109, 113, 139, 181, 197, 199, 241, 271, 281, 283, 293, 313, 317, 443, 449, 461, 463, 467, 479, 491, 503, 509, 523, 619, 643, 647, 653, 659, 661, 673, 677, 683, 691, 701, 761, 769, 773, 829, 859, 863, 883, 887, 1033, 1039, 1049, 1051, 1061, 1063, 1069, 1091, 1093, 1097, 1103, 1109, 1117, 1123, 1129, 1153, 1231, 1237, 1301, 1303, 1307, 1319, 1321, 1327, 1489, 1493, 1499, 1511, 1571, 1579, 1583, 1601, 1607, 1609, 1613, 1619, 1621, 1627, 1637, 1657, 1663, 1667, 1669, 1693, 1697, 1699, 1709, 1721, 1723, 1733, 1741, 1747, 1753, 1759, 1783, 1787, 1789, 1801, 1811, 1877, 1879, 1889, 1907, 1913, 2089, 2113, 2141, 2143, 2153, 2161, 2297, 2311, 2351, 2357, 2381, 2383, 2389, 2393, 2411, 2417, 2423, 2437, 2441, 2447, 2459, 2467, 2473, 2477, 2557, 2711, 2713, 2719, 2729, 2731, 2741, 2749, 2753, 2767, 2777, 2789, 2791, 2797, 2801, 2803, 2819, 2833, 2837, 2843, 2851, 2857, 2861, 2879, 2887, 2897, 2903, 2909, 2917, 2927, 2939, 2953, 2957, 2963, 2969, 2971, 3001, 3011, 3019, 3023, 3037, 3041, 3049, 3061, 3067, 3083, 3089, 3559, 3583, 3593, 3617, 3623, 3631, 3637, 3643, 3659, 3673, 3677, 3691, 3697, 3701, 3709, 3719, 3727, 3733, 3739, 3761, 3767, 3769, 3779, 3793, 3797, 3803, 3823, 3833, 3851, 3853, 3863, 3877, 3881, 3889, 3911, 3917, 3919, 3923, 3929, 3931, 3943, 3947, 3967, 4007, 4013, 4019, 4021, 4027, 4049, 4051, 4057, 4073, 4079, 4091, 4093, 4099, 4111, 4127, 4129, 4133, 4139, 4153, 4157, 4159, 4177, 4219, 4231, 4241, 4243, 4253, 4259, 4261, 4271, 4273, 4283, 4289, 4297, 4327, 4339, 4349, 4357, 4363, 4373, 4519, 4523, 4549, 4567, 4651, 4657, 4663, 4673, 4679, 4691, 4733, 4801, 4817, 5009, 5011, 5021, 5023, 5039, 5051, 5059, 5081, 5087, 5099, 5101, 5107, 5113, 5119, 5237, 5507, 5521, 5527, 5531, 5573, 5581, 5591, 5659, 5669, 5693, 5701, 5711, 5717, 5743, 5749, 5827, 5843, 5849, 5851, 5857, 5861, 5867, 5869, 5879, 5881, 5897, 5903, 5923, 5927, 5939, 5953, 6271, 6277, 6287, 6299, 6301, 6311, 6317, 6323, 6329, 6337, 6343, 6353, 6359, 6361, 6367, 6373, 6379, 6389, 6397, 6421, 6427, 6449, 6451, 6469, 6473, 6481, 6491, 6571, 6577, 6581, 6599, 6607, 6619, 6703, 6709, 6719, 6733, 6737, 6793, 6803, 6829, 6833, 6841, 6857, 6863, 6869, 6871, 6883, 6899, 6907, 6911, 6917, 6949, 6959, 6961, 6967, 6971, 6977, 6983, 6991, 6997, 7001, 7013, 7019, 7027, 7039, 7043, 7057, 7069, 7079, 7103, 7109, 7121, 7127, 7129, 7151, 7159, 7213, 7219, 7229, 7237, 7243, 7247, 7253, 7333, 7351, 7583, 7589, 7591, 7603, 7607, 7621, 7643, 7649, 7673, 7681, 7687, 7691, 7699, 7703, 7717, 7723, 7727, 7741, 7753, 7757, 7759, 7789, 7793, 7879, 7883, 7927, 7933, 7937, 7949, 7951, 7963, 8297, 8839, 8849, 8863, 8867, 8887, 8893, 9013, 9049, 9059, 9067, 9241, 9343, 9349, 9419, 9421, 9431, 9433, 9437, 9439, 9461, 9463, 9467, 9473, 9479, 9491, 9497, 9511, 9521, 9533, 9539, 9547, 9551, 9587, 9601, 9613, 9619, 9623, 9629, 9631, 9643, 9649, 9661, 9677, 9679, 9689, 9697, 9719, 9721, 9733, 9739, 9743, 9749, 9767, 9769, 9781, 9787, 9791, 9803, 9811, 9817, 9829, 9833, 9839, 9851, 9857, 9859, 9871, 9883, 9887, 9901, 9907, 9923, 9929, 9931, 9941, 9949, 9967, 9973, 10007, 10009, 10039, 10079, 10091, 10093, 10099, 10103, 10111, 10133, 10139, 10141, 10151, 10159, 10163, 10169, 10177, 10181, 10193, 10211, 10223, 10243, 10247, 10253, 10259, 10267, 10271, 10273, 10289, 10301, 10303, 10313, 10321, 10331, 10333, 10337, 10343, 10357, 10369, 10391, 10399, 10427, 10429, 10433, 10453, 10457, 10459, 10463, 10477, 10487, 10499, 10501, 10513, 10529, 10531, 10559, 10567, 10601, 10607, 10613, 10627, 10631, 10639, 10651, 10657, 10663, 10667, 10687, 10691, 10709, 10711, 10723, 10729, 10733, 10739, 10753, 10771, 10781, 10789, 10799, 10859, 10861, 10867, 10883, 10889, 10891, 10903, 10909, 10939, 10949, 10957, 10979, 10987, 10993, 11003, 11119, 11173, 11177, 12547, 12553, 12577, 12583, 12589, 12601, 12611, 12613, 12619, 12637, 12641, 12647, 12653, 12659, 12671, 12689, 12697, 12703, 12713, 12721, 12739, 12743, 12757, 12763, 12781, 12791, 12799, 12809, 12821, 12823, 12829, 12841, 12853, 12911, 12919, 12923, 12941, 12953, 12959, 12967, 12973, 12979, 12983, 13001, 13003, 13007, 13009, 13033, 13037, 13043, 13049, 13063, 13093, 13099, 13103, 13109, 13121, 13127, 13147, 13151, 13159, 13163, 13171, 13177, 13183, 13187, 13217, 13219, 13229, 13241, 13249, 13259, 13267, 13291, 13297, 13309, 13313, 13327, 13331, 13337, 13367, 13381, 13399, 13411, 13417, 13421, 13441, 13451, 13457, 13463, 13469, 13477, 13487, 13499, 13513, 13523, 13537, 13697, 13709, 13711, 13721, 13723, 13729, 13751, 13757, 13759, 13763, 13781, 13789, 13799, 13807, 13829, 13831, 13841, 13859, 13877, 13879, 13883, 13901, 13903, 13907, 13913, 13921, 13931, 13933, 13963, 13967, 13999, 14009, 14011, 14029, 14033, 14051, 14057, 14071, 14081, 14083, 14087, 14107, 141783, 14831, 14851, 14869, 14879, 14887, 14891, 14897, 14947, 14949, 14951, 14957, 14969, 14983, 15289, 15299, 15307, 15313, 15319, 15329, 15331, 15349, 15359, 15361, 15373, 15377, 15383, 15391, 15401, 15413, 15427, 15439, 15443, 15451, 15461, 15467, 15473, 15493, 15497, 15511, 15527, 15541, 15551, 15559, 15569, 15581, 15583, 15601, 15607, 15619, 15629, 15641, 15643, 15647, 15649, 15661, 15667, 15671, 15679, 15683, 15727, 15731, 15733, 15737, 15739, 15749, 15761, 15767, 15773, 15787, 15791, 15797, 15803, 15809, 15817, 15823, 15859, 15877, 15881, 15887, 15899, 15901, 15907, 15919, 15923, 15929, 15937, 15959, 15971, 15973, 15991, 16001, 16007, 16033, 16057, 16061, 16063, 16067, 16069, 16073, 16087, 16091, 16097, 16103, 16111, 16127, 16139, 16141, 16183, 16187, 16189, 16193, 16217, 16223, 16231, 16249, 16253, 16267, 16273, 16301, 16319, 16333, 16339, 16349, 16361, 16363, 16369, 16381, 16411, 16417, 16421, 16427, 16433, 16447, 16451, 16453, 16477, 16481, 16487, 16493, 16519, 16529, 16547, 16553, 16561, 16567, 16573, 16607, 16633, 16651, 16657, 16661, 16673, 16691, 16693, 16699, 16703, 16729, 16741, 16747, 16759, 16763, 17033, 17041, 17047, 17053, 17123, 17207, 17209, 17393, 17401, 17419, 17431, 17449, 17471, 17477, 17483, 17489, 17491, 17497, 17509, 17519, 17539, 17551, 17569, 17573, 17579, 17581, 17597, 17599, 17609, 17623, 17627, 17657, 17659, 17669, 17683, 17713, 17749, 17761, 17791, 17929, 17939, 17959, 17977, 17981, 17987, 17989, 18013, 18047, 18049, 18059, 18061, 18077, 18089, 18097, 18121, 18127, 18131, 18133, 18143, 18149, 18169, 18181, 18191, 18199, 18211, 18217, 18223, 18229, 18233, 18251, 18253, 18257, 18269, 18287, 18289, 18301, 18307, 18311, 18313, 18329, 18341, 18353, 18367, 18371, 18379, 18397, 18401, 18413, 18427, 18433, 18439, 18443, 18451, 18457, 18461, 18481, 18493, 18503, 18517, 18521, 18523, 18539, 18541, 18553, 18583, 18587, 18593, 18617, 18637, 18661, 18671, 18679, 18691, 18701, 18713, 18719, 18731, 18743, 18749, 18757, 18773, 18787, 18793, 18797, 18803, 20149, 20177, 20183, 20407, 20411, 20443, 21601, 21611, 21613, 21617, 21649, 21661, 21821, 21841, 21851, 21859, 21863, 21871, 21881, 21893, 21911, 22039, 22051, 22067, 22073, 22079, 22091, 22093, 22109, 22111, 22123, 22129, 22133, 22147, 22153, 22157, 22159, 22171, 22189, 22193, 22229, 22247, 22259,

22271, 22273, 22277, 22279, 22283, 22291, 22303, 22307, 22343, 22349, 22367, 22369, 22381, 22391, 22397, 22409, 22433, 22441, 22447, 22453, 22469, 22481, 22483, 22501, 22511, 22543, 22549, 22567, 22571, 22573, 22643, 22651, 22697, 22699, 22709, 22717, 22721, 22727, 22739, 22741, 22751, 22769, 22777, 22783, 22787, 22807, 22811, 22817, 22853, 22859, 22861, 22871, 22877, 22901, 22907, 22921, 22937, 22943, 22961, 22963, 22973, 22993, 23003, 23011, 23017, 23021, 23027, 23029, 23039, 23041, 23053, 23057, 23059, 23063, 23071, 23081, 23087, 23099, 23117, 23131, 23143, 23159, 23167, 23173, 23189, 23197, 23201, 23203, 23209, 23227, 23251, 23269, 23279, 23291, 23293, 23297, 23311, 23321, 23327, 23333, 23339, 23357, 23369, 23371, 23399, 23417, 23431, 23447, 23459, 23473, 23563, 23567, 23581, 23593, 23599, 23603, 23609, 23623, 23627, 23629, 23633, 23663, 23669, 23671, 23677, 23687, 23689, 23719, 23741, 23743, 23747, 23753, 23761, 23767, 23773, 23789, 23801, 23813, 23819, 23827, 23831, 23833, 23857, 23869, 23873, 23879, 23887, 23893, 23899, 23909, 23911, 23917, 23929, 23957, 23971, 23977, 23981, 23993, 24001, 24007, 24019, 24023, 24029, 24043, 24049, 24061, 24071, 24077, 24083, 24091, 24097, 24103, 24107, 24109, 24113, 24121, 24133, 24137, 24151, 24169, 24179, 24181, 24197, 24203, 24223, 24229, 24243, 24247, 24251, 24281, 24317, 24329, 24337, 24359, 24371, 24373, 24379, 24391, 24407, 24413, 24419, 24421, 24439, 24443, 24469, 24473, 24481, 24499, 24509, 24517, 24527, 24533, 24547, 24551, 24571, 24593, 24611, 24623, 24631, 24659, 24671, 24677, 24683, 24691, 24697, 24709, 24733, 24749, 24763, 24767, 24781, 24793, 24799, 24809, 24821, 24851, 24859, 24877, 24923, 24977, 24979, 24989, 25037, 25171, 25189, 25261, 25373, 25463, 25469, 25471, 25951, 26003, 26021, 26029, 26041, 26053, 26263, 26267, 26297, 26317, 26321, 26339, 26347, 26357, 26399, 26407, 26417, 26423, 26431, 26437, 26449, 26459, 26479, 26489, 26497, 26501, 26513, 26713, 26717, 26723, 26729, 26731, 26737, 26759, 26777, 26783, 26801, 26813, 26821, 26833, 26839, 26849, 26861, 26863, 26879, 26881, 26891, 26893, 26903, 26921, 26927, 26947, 26951, 26953, 26959, 26981, 26987, 26993, 27011, 27017, 27031, 27043, 27059, 27061, 27067, 27073, 27077, 27091, 27103, 27107, 27109, 27127, 27143, 27179, 27197, 27211, 27241, 27259, 27271, 27277, 27281, 27283, 27299, 27823, 27827, 27851, 27961, 27967, 28001, 28031, 28099, 28109, 28111, 28123, 28627, 28631, 28643, 28649, 28657, 28661, 28663, 28669, 28687, 28697, 28703, 28711, 28723, 28729, 28751, 28753, 28759, 28771, 28789, 28793, 28807, 28813, 28817, 28837, 28843, 28859, 28867, 28871, 28879, 28901, 28921, 28927, 28933, 28949, 28961, 28979, 29009, 29017, 29021, 29023, 29027, 29033, 29059, 29063, 29077, 29101, 29131, 29137, 29147, 29153, 29167, 29173, 29179, 29191, 29201, 29207, 29209, 29221, 29231, 29243, 29251, 29269, 29287, 29297, 29303, 29311, 29327, 29333, 29339, 29347, 29363, 29383, 29387, 29389, 29399, 29401, 29411, 29423, 29429, 29437, 29443, 29453, 29473, 29483, 29501, 29527, 29531, 29537, 29569, 29573, 29581, 29587, 29599, 29611, 29629, 29633, 29641, 29663, 29669, 29671, 29683, 29761, 31277, 31337, 31397, 32611, 32621, 32653, 32803, 32843, 32999, 33029, 33037, 33049, 33053, 33071, 33073, 33083, 33091, 33107, 33113, 33119, 33151, 33161, 33179, 33181, 33191, 33203, 33211, 33223, 33247, 33349, 33353, 33359, 33377, 33391, 33403, 33409, 33413, 33427, 33446, 33479, 33487, 33493, 33503, 33521, 33529, 33533, 33547, 33563, 33569, 33577, 33581, 33587, 33589, 33599, 33601, 33613, 33617, 33619, 33623, 33629, 33637, 33641, 33647, 33679, 33703, 33713, 33721, 33739, 33747, 33751, 33757, 33763, 33767, 33773, 33791, 33797, 33809, 33811, 33827, 33829, 33851, 33857, 33863, 33871, 33889, 33911, 33923, 33931, 33937, 33941, 33961, 33967, 33997, 34019, 34031, 34033, 34039, 34057, 34061, 34127, 34129, 34141, 34147, 34157, 34159, 34171, 34183, 34211, 34213, 34217, 34231, 34259, 34261, 34267, 34273, 34283, 34297, 34301, 34303, 34313, 34319, 34327, 34337, 34351, 34361, 34367, 34369, 34381, 34403, 34421, 34429, 34439, 34457, 34469, 34471, 34483, 34487, 34499, 34501, 34511, 34513, 34519, 34537, 34543, 34549, 34583, 34589, 34591, 34603, 34607, 34613, 34631, 34649, 34651, 34667, 34673, 34679, 34687, 34693, 34703, 34721, 34729, 34747, 34757, 34759, 34763, 34781, 34807, 34819, 34841, 34843, 34847, 34849, 34871, 34877, 34883, 34897, 34913, 34919, 34939, 34949, 34961, 34963, 34981, 35023, 35027, 35051, 35053, 35059, 35069, 35081, 35083, 35099, 35107, 35111, 35117, 35129, 35141, 35149, 35153, 35159, 35171, 35201, 35221, 35227, 35251, 35257, 35267, 35279, 35281, 35291, 35311, 35317, 35323, 35327, 35339, 35353, 35363, 35381, 35393, 35401, 35407, 35419, 35423, 35437, 35447, 35449, 35461, 35491, 35507, 35509, 35521, 35527, 35531, 35533, 35537, 35543, 35569, 35573, 35591, 35593, 35597, 35603, 35617, 35671, 35677, 36011, 36013, 36017, 36037, 36073, 36083, 36109, 36137, 36697, 36709, 36713, 36721, 36739, 36749, 36761, 36767, 36779, 36781, 36787, 36793, 36809, 36821, 36833, 36847, 36857, 36871, 36877, 36887, 36899, 36901, 36913, 36919, 36923, 36939, 36943, 36947, 36973, 36979, 36997, 37003, 37013, 37019, 37021, 37039, 37049, 37057, 37061, 37087, 37097, 37117, 37123, 37139, 37159, 37171, 37181, 37189, 37199, 37201, 37217, 37223, 37243, 37253, 37273, 37277, 37307, 37309, 37313, 37321, 37337, 37339, 37357, 37361, 37363, 37369, 37379, 37397, 37409, 37423, 37441, 37447, 37463, 37483, 37489, 37493, 37501, 37507, 37511, 37517, 37529, 37537, 37547, 37554, 37561, 37567, 37571, 37573, 37579, 37589, 37591, 37607, 37619, 37633, 37643, 37657, 37663, 37691, 37693, 37769, 37771, 37774, 37781, 37783, 37799, 37811, 37813, 37831, 37847, 37853, 37861, 37871, 37879, 37889, 37897, 37907, 37951, 37957, 37963, 37967, 37987, 37991, 37993, 37997, 38011, 38039, 38047, 38053, 38069, 38083, 38239, 38303, 38321, 38327, 38329, 38333, 38351, 38371, 38377, 38393, 38461, 38933, 39163, 39217, 39227, 39229, 39233, 39239, 39241, 39251, 39301, 39313, 39317, 39323, 39341, 39343, 39359, 39367, 39371, 39373, 39383, 39397, 39409, 39419, 39439, 39443, 39451, 39461, 39503, 39509, 39511, 39521, 39541, 39551, 39563, 39569, 39581, 39623, 39631, 39679, 39841, 39847, 39857, 39863, 39869, 39877, 39883, 39887, 39901, 39929, 39937, 39953, 39971, 39979, 39983, 39989, 40009, 40013, 40031, 40037, 40039, 40063, 40099, 40111, 40123, 40127, 40129, 40151, 40153, 40163, 40169, 40177, 40189, 40193, 40213, 40231, 40237, 40241, 40253, 40277, 40283, 40289, 41269, 41651, 41659, 41669, 41681, 41687, 41957, 41959, 41969, 41981, 41983, 41999, 42013, 42017, 42019, 42023, 42043, 42061, 42071, 42073, 42083, 42089, 42101, 42131, 42139, 42157, 42169, 42179, 42181, 42187, 42193, 42197, 42209, 42221, 42223, 42227, 42239, 42257, 42281, 42283, 42293, 42307, 42323, 42331, 42337, 42349, 42353, 42373, 42379, 42391, 42397, 42407, 42409, 42433, 42437, 42443, 42451, 42457, 42461, 42463, 42467, 42473, 42487, 42491, 42499, 42509, 42533, 42557, 42569, 42571, 42577, 42589, 42611, 42641, 42643, 42649, 42667, 42677, 42683, 42689, 42697, 42701, 42703, 42709, 42719, 42727, 42737, 42743, 42751, 42767, 42773, 42787, 42793, 42797, 42803, 42821, 42829, 42841, 42853, 42859, 42863, 42899, 42901, 42923, 42929, 42937, 42943, 42953, 42961, 42967, 42979, 42989, 43003, 43013, 43019, 43037, 43049, 43051, 43063, 43067, 43093, 43103, 43117, 43133, 43151, 43159, 43177, 43189, 43201, 43207, 43223, 43237, 43261, 43271, 43283, 43291, 43313, 43319, 43321, 43331, 43339, 43347, 43359, 43361, 43367, 43371, 43373, 43379, 43381, 43387, 43393, 43397, 43401, 43403, 43407, 43411, 43414, 43417, 43427, 43431, 43435, 43437, 43441, 43447, 43451, 43457, 43459, 43461, 43464, 43467, 43471, 43477, 43479, 43481, 43487, 43491, 43493, 43497, 43501, 43503, 43506, 43507, 43508, 43511, 43513, 43517, 43519, 43521, 43523, 43527, 43531, 43533, 43534, 43536, 43537, 43539, 43541, 43543, 43545, 43547, 43549, 43551, 43553, 43555, 43557, 43559, 43561, 43563, 43565, 43567, 43569, 43571, 43573, 43575, 43577, 43579, 43581, 43583, 43585, 43587, 43589, 43591, 43593, 43595, 43597, 43599, 43601, 43603, 43605, 43607, 43609, 43613, 43627, 43637, 43649, 43651, 43661, 43669, 43671, 43673, 43675, 43677, 43679, 43681, 43683, 43685, 43687, 43689, 43691, 43693, 43695, 43697, 43699, 43701, 43703, 43705, 43707, 43709, 43711, 43713, 43715, 43717, 43719, 43721, 43723, 43725, 43727, 43729, 43731, 43733, 43735, 43737, 43739, 43741, 43743, 43745, 43747, 43749, 43751, 43753, 43755, 43757, 43759, 43761, 43763, 43765, 43767, 43769, 43771, 43773, 43775, 43777, 43779, 43781, 43783, 43785, 43787, 43789, 43791, 43793, 43795, 43797, 43799, 43801, 43803, 43805, 43807, 43809, 43811, 43813, 43815, 43817, 43819, 43821, 43823, 43825, 43827, 43829, 43831, 43833, 43835, 43837, 43839, 43841, 43843, 43845, 43847, 43849, 43851, 43853, 43855, 43857, 43859, 43861, 43863, 43865, 43867, 43869, 43871, 43873, 43875, 43877, 43879, 43881, 43883, 43885, 43887, 43889, 43891, 43893, 43895, 43897, 43899, 43901, 43903, 43905, 43907, 43909, 43911, 43913, 43915, 43917, 43919, 43921, 43923, 43925, 43927, 43929, 43931, 43933, 43935, 43937, 43939, 43941, 43943, 43945, 43947, 43949, 43951, 43953, 43955, 43957, 43959, 43961, 43963, 43965, 43967, 43969, 43971, 43973, 43975, 43977, 43979, 43981, 43983, 43985, 43987, 43989, 43991, 43993, 43995, 43997, 43999, 44001, 44003, 44005, 44007, 44009, 44011, 44013, 44015, 44017, 44019, 44021, 44023, 44025, 44027, 44029, 44031, 44033, 44035, 44037, 44039, 44041, 44043, 44045, 44047, 44049, 44051, 44053, 44055, 44057, 44059, 44061, 44063, 44065, 44067, 44069, 44071, 44073, 44075, 44077, 44079, 44081, 44083, 44085, 44087, 44089, 44101, 44103, 44105, 44107, 44109, 44111, 44113, 44115, 44117, 44119, 44121, 44123, 44125, 44127, 44129, 44131, 44133, 44135, 44137, 44139, 44141, 44143, 44145, 44147, 44149, 44151, 44153, 44155, 44157, 44159, 44161, 44163, 44165, 44167, 44169, 44171, 44173, 44175, 44177, 44179, 44181, 44183, 44185, 44187, 44189, 44191, 44193, 44195, 44197, 44199, 44201, 44203, 44205, 44207, 44209, 44211, 44213, 44215, 44217, 44219, 44221, 44223, 44225, 44227, 44229, 44231, 44233, 44235, 44237, 44239, 44241, 44243, 44245, 44247, 44249, 44251, 44253, 44255, 44257, 44259, 44261, 44263, 44265, 44267, 44269, 44271, 44273, 44275, 44277, 44279, 44281, 44283, 44285, 44287, 44289, 44291, 44293, 44295, 44297, 44299, 44301, 44303, 44305, 44307, 44309, 44311, 44313, 44315, 44317, 44319, 44321, 44323, 44325, 44327, 44329, 44331, 44333, 44335, 44337, 44339, 44341, 44343, 44345, 44347, 44349, 44351, 44353, 44355, 44357, 44359, 44361, 44363, 44365, 44367, 44369, 44371, 44373, 44375, 44377, 44379, 44381, 44383, 44385, 44387, 44389, 44391, 44393, 44395, 44397, 44399, 44401, 44403, 44405, 44407, 44409, 44411, 44413, 44415, 44417, 44419, 44421, 44423, 44425, 44427, 44429, 44431, 44433, 44435, 44437, 44439, 44441, 44443, 44445, 44447, 44449, 44451, 44453, 44455, 44457, 44459, 44461, 44463, 44465, 44467, 44469, 44471, 44473, 44475, 44477, 44479, 44481, 44483, 44484, 44486, 44487, 44489, 44491, 44493, 44495, 44497, 44499, 44501, 44503, 44505, 44506, 44507, 44508, 44511

53281, 54563, 54581, 54583, 54601, 54617, 54623, 54629, 54631, 54647, 54667, 54673, 54679, 54713, 54721, 54727, 54779, 54787, 54799, 55933, 55949, 56519, 56527, 56531, 56533, 56543, 56569, 56599, 56611, 56633, 56671, 56681, 56687, 56701, 56711, 56713, 56731, 56737, 56747, 56767, 56773, 56779, 56783, 56807, 56809, 56813, 56821, 56827, 56843, 56857, 56873, 56891, 56893, 56897, 56909, 56911, 56921, 56923, 56929, 56941, 56951, 56957, 56963, 56983, 56989, 56993, 56999, 57037, 57041, 57047, 57059, 57073, 57077, 57089, 57097, 57107, 57119, 57131, 57139, 57143, 57149, 57163, 57173, 57179, 57191, 57193, 57203, 57221, 57223, 57241, 57259, 57269, 57271, 57283, 57287, 57301, 57329, 57331, 57347, 57349, 57367, 57373, 57383, 57389, 57397, 57413, 57427, 57457, 57467, 57487, 57493, 57503, 57527, 57529, 57557, 57559, 57571, 57587, 57593, 57601, 57637, 57641, 57649, 57653, 57667, 57679, 57689, 57697, 57709, 57713, 57719, 57727, 57731, 57737, 57751, 57773, 57781, 57787, 57791, 57793, 57803, 57809, 57829, 57839, 57847, 57853, 57859, 57881, 57899, 57901, 57917, 57923, 57943, 57947, 57973, 57977, 57991, 58013, 58027, 58031, 58043, 58049, 58057, 58061, 58067, 58073, 58099, 58109, 58111, 58129, 58147, 58151, 58153, 58169, 58171, 58189, 58193, 58199, 58207, 58211, 58217, 58229, 58231, 58237, 58243, 58271, 58309, 58313, 58321, 58337, 58363, 58367, 58369, 58379, 58391, 58393, 58403, 58411, 58417, 58427, 58439, 58441, 58451, 58453, 58477, 58481, 58511, 58537, 58543, 58549, 58567, 58573, 58579, 58601, 58603, 58613, 58631, 58657, 58661, 58679, 58687, 58693, 58699, 58711, 58727, 58733, 58741, 58757, 58763, 58771, 58787, 58789, 58831, 58889, 58897, 58901, 58907, 58909, 58913, 58921, 58937, 58943, 58963, 58967, 58979, 58991, 59009, 59011, 59021, 59023, 59029, 59051, 59053, 59063, 59069, 59077, 59083, 59093, 59107, 59113, 59119, 59123, 59141, 59149, 59159, 59167, 59183, 59197, 59207, 59209, 59219, 59221, 59233, 59239, 59243, 59263, 59273, 59281, 59333, 59341, 59351, 59357, 59359, 59369, 59377, 59387, 59393, 59399, 59407, 59417, 59419, 59447, 59453, 59467, 59471, 59473, 59497, 59509, 59513, 59539, 59557, 59561, 59567, 59581, 59611, 59617, 59621, 59627, 59629, 59651, 59659, 59663, 59669, 59671, 59693, 59699, 59707, 59723, 59729, 59743, 59753, 59771, 59779, 59791, 59809, 59833, 59863, 59879, 59887, 59921, 59929, 59951, 59957, 59971, 59981, 59999, 60013, 60017, 60029, 60037, 60041, 60077, 60083, 60089, 60091, 60101, 60103, 60107, 60127, 60133, 60139, 60149, 60161, 60167, 60169, 60209, 60217, 60223, 60251, 60257, 60259, 60271, 60289, 60293, 60317, 60331, 60343, 60353, 60373, 60383, 60397, 60413, 60427, 60443, 60493, 60497, 60509, 60521, 60527, 60539, 60589, 60601, 60607, 60611, 60617, 60623, 60631, 60637, 60647, 60649, 60659, 60661, 60679, 60689, 60703, 60719, 60727, 60733, 60737, 60757, 60761, 60763, 60773, 60779, 60793, 60811, 60821, 60859, 60869, 60887, 60889, 60901, 60913, 60917, 60919, 60923, 60937, 60943, 60953, 60961, 61001, 61007, 61027, 61031, 61043, 61051, 61057, 61091, 61099, 61121, 61129, 61141, 61151, 61153, 61169, 61211, 61223, 61231, 61253, 61261, 61283, 61291, 61297, 61333, 61339, 61343, 61357, 61363, 61379, 61381, 61403, 61409, 61417, 61441, 61469, 61471, 61483, 61487, 61493, 61507, 61511, 61519, 61543, 61547, 61553, 61559, 61561, 61583, 61603, 61609, 61613, 61627, 61631, 61643, 61651, 61657, 61667, 61673, 61681, 61687, 61703, 61717, 61723, 61729, 61751, 61757, 61781, 61813, 61819, 61837, 61843, 61861, 61871, 61879, 61909, 61927, 61933, 61949, 61961, 61967, 61979, 61981, 61987, 61991, 62003, 62011, 62017, 62039, 62047, 62053, 62057, 62071, 62081, 62099, 62119, 62129, 62131, 62137, 62141, 62143, 62171, 62189, 62191, 62201, 62207, 62213, 62233, 62273, 62297, 62299, 62303, 62311, 62323, 62327, 62347, 62351, 62383, 62401, 62417, 62423, 62477, 62483, 62497, 62501, 62507, 62533, 62539, 62549, 62563, 62597, 62603, 62617, 62627, 62633, 62639, 62653, 62659, 62683, 62687, 62701, 62731, 62753, 62761, 62773, 62989, 63499, 63533, 63541, 63599, 63601, 63607, 63611, 63617, 63629, 63647, 63649, 63659, 63667, 63671, 63689, 63691, 63697, 63703, 63709, 63719, 63727, 63737, 63743, 63761, 63773, 63781, 63793, 63799, 63803, 63809, 63823, 63839, 63841, 63853, 63857, 63863, 63901, 63907, 63913, 63929, 63949, 63977, 64007, 64013, 64019, 64033, 64037, 64063, 64067, 64081, 64091, 64109, 64123, 64151, 64153, 64157, 64171, 64187, 64189, 64217, 64223, 64231, 64237, 64271, 64279, 64283, 64301, 64303, 64319, 64327, 64333, 64335, 64371, 65719, 65729, 65731, 65761, 65777, 65789, 65837, 65839, 65843, 65851, 65867, 65881, 65899, 65929, 65957, 65963, 65981, 65983, 65993, 66047, 66071, 66083, 66089, 66103, 66107, 66109, 66137, 66173, 66179, 66191, 67531, 67537, 67547, 67559, 67567, 67577, 67579, 67589, 67601, 67607, 67619, 67631, 67651, 67759, 67763, 67777, 67783, 67789, 67801, 67807, 67819, 67829, 67843, 67853, 67867, 67883, 67891, 67901, 67927, 67931, 67939, 67943, 67957, 67961, 67967, 67979, 67987, 67993, 68023, 68041, 68053, 68059, 68071, 68087, 68099, 68111, 68113, 68113, 68141, 68147, 68161, 68171, 68209, 68213, 68219, 68227, 68239, 68261, 68281, 71483, 71999, 72047, 72053, 72077, 72089, 72091, 72101, 72103, 72109, 72139, 72167, 72169, 72173, 72223, 72227, 72229, 72251, 72253, 72269, 72271, 72277, 72287, 72307, 72313, 72337, 72341, 72353, 72367, 72379, 72383, 72421, 72431, 72479, 72503, 72679, 72689, 72701, 72707, 72719, 72727, 72733, 72739, 72763, 72767, 72911, 72923, 72931, 72937, 72949, 72953, 72973, 72977, 73009, 73013, 73019, 73037, 73039, 73043, 73061, 73063, 73079, 73091, 73121, 73127, 73133, 73141, 73181, 73189, 74611, 74623, 74779, 74869, 74873, 74887, 74891, 74897, 74903, 74923, 74933, 74941, 74959, 75037, 75041, 75043, 75047, 75431, 75437, 75577, 75583, 75619, 75629, 75641, 75653, 75659, 75679, 75683, 75703, 75707, 75709, 75721, 75731, 75743, 75767, 75773, 75781, 75787, 75793, 75797, 75821, 75833, 75853, 75869, 75883, 75991, 75997, 76001, 76003, 76031, 76039, 76103, 76119, 76163, 76261, 77563, 77569, 77573, 77587, 77591, 77611, 77617, 77621, 77641, 77647, 77659, 77681, 77687, 77699, 77711, 77713, 77719, 77723, 77731, 77743, 77761, 77773, 77783, 77797, 77801, 77813, 77819, 77827, 77833, 77849, 77863, 77867, 77873, 77899, 77929, 77933, 77951, 77969, 77977, 77983, 77999, 78007, 78017, 78031, 78041, 78049, 78059, 78079, 78101, 78139, 78167, 78173, 78179, 78191, 78193, 78203, 78229, 78233, 78241, 78259, 78277, 78283, 78301, 78307, 78311, 78317, 78341, 78347, 78367, 78377, 78387, 78397, 78401, 78407, 78409, 78413, 78417, 78423, 78431, 78437, 78443, 78449, 78459, 78471, 78477, 78483, 78493, 78509, 78517, 78527, 78533, 78547, 78551, 78559, 78567, 78571, 78579, 78583, 78591, 78597, 78601, 78607, 78609, 78613, 78617, 78621, 78627, 78633, 78639, 78645, 78651, 78657, 78663, 78669, 78675, 78681, 78687, 78693, 78699, 78705, 78711, 78717, 78721, 78727, 78729, 78757, 78759, 78763, 78769, 78775, 78781, 78787, 78793, 78799, 78805, 78811, 78817, 78823, 78829, 78835, 78841, 78847, 78853, 78859, 78865, 78871, 78877, 78883, 78889, 78891, 78897, 78899, 78905, 78911, 78917, 78923, 78929, 78935, 78941, 78947, 78953, 78959, 78965, 78971, 78977, 78983, 78989, 78995, 78999, 79005, 79011, 79017, 79023, 79029, 79035, 79041, 79047, 79053, 79063, 79069, 79075, 79081, 79087, 79093, 79099, 79105, 79111, 79117, 79123, 79129, 79135, 79141, 79147, 79153, 79159, 79165, 79171, 79177, 79183, 79189, 79195, 79199, 79205, 79211, 79217, 79223, 79229, 79235, 79241, 79247, 79253, 79259, 79265, 79271, 79277, 79283, 79289, 79295, 79297, 79303, 79309, 79315, 79321, 79327, 79333, 79339, 79345, 79351, 79357, 79363, 79369, 79375, 79381, 79387, 79393, 79399, 79405, 79411, 79417, 79423, 79429, 79435, 79441, 79447, 79453, 79459, 79465, 79471, 79477, 79483, 79489, 79495, 79501, 79507, 79513, 79519, 79525, 79531, 79537, 79543, 79549, 79555, 79561, 79567, 79573, 79579, 79585, 79591, 79597, 79603, 79609, 79615, 79621, 79627, 79633, 79639, 79645, 79651, 79657, 79663, 79669, 79675, 79681, 79687, 79693, 79699, 79705, 79711, 79717, 79723, 79729, 79735, 79741, 79747, 79753, 79759, 79765, 79771, 79777, 79783, 79789, 79795, 79799, 79805, 79811, 79817, 79823, 79829, 79835, 79841, 79847, 79853, 79859, 79865, 79871, 79877, 79883, 79889, 79895, 79899, 79905, 79911, 79917, 79923, 79929, 79935, 79941, 79947, 79953, 79959, 79965, 79971, 79977, 79983, 79989, 79995, 79999, 80005, 80011, 80017, 80023, 80029, 80035, 80041, 80047, 80053, 80063, 80069, 80075, 80081, 80087, 80093, 80099, 80105, 80111, 80117, 80123, 80129, 80135, 80141, 80147, 80153, 80163, 80171, 80177, 80183, 80197, 80203, 80209, 80215, 80221, 80227, 80233, 80239, 80245, 80246, 80247, 80248, 80249, 80249, 80250, 80256, 80261, 80267, 80273, 80279, 80285, 80291, 80297, 80303, 80309, 80315, 80321, 80327, 80333, 80339, 80345, 80351, 80357, 80363, 80369, 80375, 80381, 80387, 80393, 80399, 80405, 80411, 80417, 80423, 80429, 80435, 80441, 80447, 80453, 80459, 80465, 80471, 80477, 80483, 80489, 80495, 80501, 80507, 80513, 80519, 80525, 80531, 80537, 80543, 80549, 80555, 80561, 80567, 80573, 80579, 80585, 80591, 80597, 80603, 80609, 80615, 80621, 80627, 80633, 80639, 80645, 80651, 80657, 80663, 80669, 80675, 80681, 80687, 80693, 80699, 80705, 80711, 80717, 80723, 80729, 80735, 80741, 80747, 80753, 80759, 80765, 80771, 80777, 80783, 80789, 80795, 80809, 80815, 80821, 80827, 80833, 80839, 80845, 80851, 80857, 80863, 80869, 80875, 80881, 80887, 80893, 80899, 80905, 80911, 80917, 80923, 80929, 80935, 80941, 80947, 80953, 80959, 80965, 80971, 80977, 80983, 80989, 80995, 80999, 81005, 81011, 81017, 81023, 81029, 81035, 81041, 81047, 81053, 81063, 81071, 81077, 81083, 81097, 81101, 81119, 81131, 81157, 81163, 81173, 81181, 81199, 81203, 81209, 81213, 81219, 81228, 81231, 81238, 81241, 81248, 81254, 81261, 81268, 81274, 81281, 81288, 81293, 81299, 81307, 81311, 81343, 81349, 81353, 81359, 81371, 81373, 81401, 81409, 81416, 81421, 81428, 81435, 81441, 81447, 81453, 81459, 81465, 81471, 81477, 81483, 81489, 81495, 81501, 81507, 81513, 81519, 81525, 81531, 81537, 81543, 81549, 81555, 81561, 81567, 81573, 81579, 81585, 81591, 81597, 81603, 81609, 81615, 81621, 81627, 81633, 81639, 81645, 81651, 81657, 81663, 81669, 81675, 81681, 81687, 81693, 81699, 81705, 81711, 81717, 81723, 81729, 81735, 81741, 81747, 81753, 81759, 81765, 81771, 81777, 81783, 81789, 81847, 81853, 81869, 81883, 81899, 81901, 81919, 81929, 81931, 81937, 81943, 81953, 81967, 81971, 81973, 82003, 82007, 82009, 82013, 82021, 82031, 82037, 82043, 82049, 82055, 82061, 82067, 82073, 82079, 82085, 82091, 82097, 82103, 82109, 82115, 82121, 82127, 82133, 82139, 82141, 82147, 82153, 82163, 82171, 82183, 82193, 82209, 82215, 82221, 82227, 82231, 82237, 82241, 82246, 82251, 82257, 82267, 82279, 82301, 82307, 82339, 82349, 82351, 82361, 82373, 82387, 82393, 82399, 82405, 82411, 82417, 82423, 82429, 82435, 82441, 82447, 82453, 82459, 82465, 82471, 82477, 82483, 82489, 82495, 82501, 82507, 82509, 82529, 82531, 82549, 82559, 82561, 82567, 82571, 82581, 82601, 82609, 82613, 82619, 82629, 82633, 82651, 82657, 82699, 82721, 82723, 82727, 82729, 82759, 82763, 82781, 82787, 82793, 82799, 82811,

85487, 85531, 85621, 85627, 85639, 85643, 85661, 85667, 85669, 85691, 85703, 85711, 85717, 85733, 85751, 85837, 85843, 85847, 85853, 85889, 85909, 85933, 86297, 86353, 86357, 86369, 86371, 86381, 86389, 86399, 86413, 86423, 86441, 86453, 86461, 86467, 86477, 86491, 86501, 86509, 86531, 86533, 86539, 86561, 86573, 86579, 86587, 86599, 86627, 86629, 87641, 87643, 87649, 87671, 87679, 87683, 87691, 87697, 87701, 87719, 87721, 87739, 87743, 87751, 87767, 87793, 87797, 87803, 87811, 87833, 87853, 87869, 87877, 87881, 87887, 87911, 87917, 87931, 87943, 87959, 87961, 87973, 87977, 87991, 88001, 88003, 88007, 88009, 88069, 88093, 88117, 88129, 90023, 90031, 90067, 90071, 90073, 90089, 90107, 90121, 90127, 90191, 90197, 90199, 90203, 90217, 90227, 90239, 90247, 90263, 90271, 90281, 90289, 90313, 90373, 90379, 90397, 90401, 90403, 90407, 90437, 90439, 90473, 90481, 90499, 90511, 90523, 90527, 90529, 90533, 90547, 90647, 90659, 90679, 90703, 90709, 91459, 91463, 92419, 92431, 92467, 92489, 92507, 92671, 92681, 92683, 92693, 92699, 92707, 92717, 92723, 92737, 92753, 92761, 92767, 92779, 92789, 92791, 92801, 92809, 92821, 92831, 92849, 92857, 92861, 92863, 92867, 92893, 92899, 92921, 92927, 92941, 92951, 92957, 92959, 92987, 92993, 93001, 93047, 93053, 93059, 93077, 93083, 93089, 93097, 93103, 93113, 93133, 93139, 93151, 93169, 93179, 93187, 93199, 93229, 93239, 93241, 93251, 93253, 93257, 93263, 93281, 93283, 93287, 93307, 93319, 93323, 93329, 93337, 93371, 93377, 93383, 93407, 93419, 93427, 93463, 93479, 93481, 93487, 93491, 93493, 93497, 93503, 93523, 93529, 93553, 93557, 93559, 93563, 93581, 93601, 93607, 93629, 93637, 93683, 93701, 93703, 93719, 93739, 93761, 93763, 93787, 93809, 93811, 93827, 93851, 93893, 93901, 93911, 93913, 93923, 93937, 93941, 93949, 93967, 93971, 93979, 93983, 93997, 94007, 94009, 94033, 94049, 94057, 94063, 94079, 94099, 94109, 94111, 94117, 94121, 94151, 94153, 94169, 94201, 94207, 94219, 94229, 94253, 94261, 94273, 94291, 94307, 94309, 94321, 94327, 94331, 94343, 94349, 94351, 94379, 94397, 94421, 94427, 94433, 94439, 94441, 94447, 94463, 94477, 94483, 94513, 94529, 94531, 94541, 94543, 94547, 94559, 94561, 94573, 94583, 94597, 94603, 94613, 94621, 94649, 94651, 94687, 94693, 94709, 94723, 94727, 94747, 94771, 94773, 94781, 94789, 94793, 94811, 94819, 94823, 94837, 94841, 94847, 94849, 94873, 94889, 94903, 94907, 94933, 94949, 94951, 94961, 94993, 94999, 95003, 95009, 95021, 95027, 95063, 95071, 95083, 95087, 95089, 95093, 95101, 95107, 95111, 95131, 95143, 95153, 95177, 95189, 95191, 95203, 95213, 95219, 95231, 95233, 95239, 95257, 95261, 95267, 95273, 95279, 95287, 95311, 95317, 95327, 95339, 95369, 95383, 95393, 95401, 95413, 95419, 95429, 95441, 95443, 95461, 95467, 95471, 95479, 95483, 95507, 95527, 95531, 95539, 95549, 95561, 95569, 95581, 95597, 95603, 95617, 95621, 95629, 95633, 95651, 95701, 95707, 95713, 95717, 95723, 95731, 95737, 95747, 95773, 95783, 95789, 95791, 95801, 95803, 95813, 95819, 95819, 95857, 95869, 95873, 95881, 95891, 95917, 95923, 95929, 95947, 95957, 95959, 95971, 95987, 95989, 96001, 96013, 96017, 96043, 96053, 96059, 96079, 96097, 96137, 96149, 96157, 96167, 96179, 96181, 96199, 96211, 96221, 96223, 96259, 96263, 96269, 96281, 96289, 96293, 96323, 96329, 96331, 96337, 96353, 96377, 96401, 96419, 96431, 96451, 96457, 96461, 96469, 96479, 96487, 96517, 96527, 96553, 96557, 96581, 96587, 96589, 96601, 96643, 96661, 96667, 96671, 96697, 96703, 96731, 96737, 96739, 96749, 96757, 96763, 96769, 96779, 96787, 96797, 96799, 96821, 96823, 96827, 96847, 96851, 96857, 96893, 96907, 96911, 96931, 96953, 96959, 96973, 96979, 96989, 96997, 97001, 97003, 97007, 97021, 97039, 97073, 97081, 97103, 97117, 97127, 97151, 97157, 97159, 97169, 97171, 97177, 97187, 97213, 97231, 97241, 97259, 97283, 97301, 97303, 97327, 97367, 97369, 97373, 97379, 97381, 97387, 97397, 97423, 97429, 97441, 97453, 97459, 97463, 97499, 97501, 97511, 97523, 97547, 97553, 97561, 97571, 97577, 97579, 97583, 97607, 97609, 97613, 97649, 97651, 97673, 97687, 97711, 97729, 97771, 97777, 97787, 97789, 97813, 97829, 97841, 97843, 97847, 97849, 97859, 97861, 97871, 97879, 97883, 97919, 97927, 97931, 97943, 97961, 97967, 97973, 97981, 97987, 98009, 98011, 98017, 98041, 98047, 98057, 98081, 98101, 98123, 98129, 98143, 98179, 98227, 98327, 98389, 98411, 98419, 98429, 98443, 98453, 98459, 98467, 98473, 98479, 98491, 98507, 98519, 98533, 98543, 98561, 98563, 98573, 98597, 98627, 98639, 98641, 98663, 98669, 98717, 98729, 98731, 98737, 98779, 98809, 98893, 98897, 98899, 98909, 98911, 98927, 98929, 98939, 98947, 98953, 98963, 98981, 98993, 98999, 99013, 99017, 99023, 99041, 99053, 99079, 99083, 99103, 99109, 99119, 99131, 99133, 99137, 99139, 99149, 99173, 99181, 99191, 99223, 99233, 99241, 99251, 99257, 99259, 99277, 99289, 99317, 99347, 99349, 99367, 99371, 99377, 99391, 99397, 99401, 99409, 99431, 99439, 99469, 99487, 99497, 99523, 99529, 99551, 99559, 99563, 99571, 99577, 99581, 99607, 99611, 99623, 99643, 99661, 99667, 99679, 99689, 99707, 99709, 99713, 99719, 99721, 99733, 99761, 99767, 99787, 99793, 99809, 99817, 99823, 99829, 99833, 99839, 99859, 99871, 99877, 99881, 99901, 99907, 99923, 99929, 99961, 99971, 99989, 99991]

INSTITUT FEMTO-ST, CNRS, 32 AVENUE DE L'OBSEERVATOIRE, F-25044 BESANÇON, FRANCE.
E-mail address: michel.planat@femto-st.fr

TELECOM PARISTECH, 46 RUE BARRAULT, 75634 PARIS CEDEX 13, FRANCE.
Current address: MECAA, King Abdulaziz University, Jeddah, Saudi Arabia.
E-mail address: sole@telecom-paristech.fr