

A Complete Bibliography of Publications in *Cryptologia*

Nelson H. F. Beebe
University of Utah
Department of Mathematics, 110 LCB
155 S 1400 E RM 233
Salt Lake City, UT 84112-0090
USA

Tel: +1 801 581 5254
FAX: +1 801 581 4148

E-mail: beebe@math.utah.edu, beebe@acm.org,
beebe@computer.org (Internet)
WWW URL: <https://www.math.utah.edu/~beebe/>

19 October 2024
Version 3.77

Title word cross-reference

1 [?, ?, ?, ?, ?]. **1-4398-1763-4** [?]. **1/2in** [?, ?]. **10** [?]. **100** [?, ?]. **10011-4211** [?]. **10016-8810** [?, ?]. **1221** [?]. **125** [?]. **15.00/\$23.60.0** [?]. **15th** [?, ?]. **16th** [?, ?]. **17-18** [?]. **18** [?]. **180-4** [?]. **1812** [?]. **18th** [?, ?, ?, ?, ?, ?]. **18th-Century** [?]. **1930s** [?]. **1939** [?]. **1940** [?, ?]. **1940s** [?]. **1941** [?]. **1942** [?]. **1943** [?]. **1945** [?, ?, ?, ?, ?]. **1946** [?, ?, ?]. **1950s** [?]. **1970s** [?]. **1980s** [?]. **1989** [?]. **19th** [?, ?, ?, ?, ?]. **19th-century** [?].

2 [?, ?, ?]. **200/220** [?]. **2000** [?]. **2004** [?, ?]. **2008** [?]. **2009** [?]. **2011** [?]. **2013** [?, ?]. **2014** [?]. **2017** [?]. **2019** [?]. **2024** [?]. **20755-6886** [?]. **209** [?, ?, ?, ?, ?, ?]. **20th** [?]. **21** [?]. **22** [?]. **220** [?]. **24-Hour** [?, ?, ?]. **25** [?, ?]. **25.00/\$39.30** [?]. **25.00/839.30** [?]. **25A1** [?]. **25B** [?]. **26** [?, ?]. **28147** [?]. **28147-89** [?]. **285** [?].

(t, m) [?]. **(t, n)** [?, ?]. **\$10.00** [?]. **\$12.00** [?]. **128** [?]. **\$139.99** [?]. **\$15.00** [?]. **\$16.95** [?, ?]. **\$16.96** [?]. **\$18.95** [?]. **\$24.00** [?]. **\$24.00/\$34** [?]. **\$24.95** [?, ?]. **\$26.95** [?]. **\$29.95** [?]. **\$30.95** [?]. **\$38.00** [?]. **\$39** [?]. **\$43.39** [?]. **\$45.00** [?]. **\$5.95** [?]. **\$54.00** [?]. **\$54.95** [?]. **\$54.99** [?]. **\$6.50** [?]. **\$6.95** [?]. **\$69.00** [?]. **\$69.95** [?]. **\$75.00** [?]. **\$89.95** [?]. *ih* [?]. *A* [?]. *A*³ [?, ?]. χ [?]. *H* [?]. *k* [?, ?, ?]. *M* [?, ?, ?]. *M*³ [?]. *n* [?, ?, ?]. *q* [?].

-ary [?]. **-Bit** [?]. **-error** [?]. **-out-of-** [?, ?]. **-sequences** [?]. **-tests** [?].

000 [?]. **01Q** [?, ?].

294 [?]. 2in [?, ?]. 2nd [?, ?, ?, ?].

3 [?, ?, ?, ?]. 3/4in [?, ?]. 30 [?]. 310 [?, ?, ?, ?, ?, ?, ?, ?]. 312 [?]. 325 [?]. 3336 [?]. 340 [?]. 35 [?]. 36 [?]. 3rd [?].

4 [?, ?, ?]. 40 [?]. 44 [?]. 45 [?]. 45th [?]. 47 [?]. 4in [?, ?].

5.0 [?]. 50 [?]. 52 [?, ?, ?]. 520 [?]. 57 [?, ?]. 5th [?].

6 [?, ?]. 67 [?]. 67/97 [?, ?, ?].

7 [?, ?]. 77-Year [?].

8 [?]. 80 [?, ?]. '82 [?]. 83 [?, ?]. 836MN [?]. 849th [?, ?]. 85 [?]. 89 [?].

9 [?, ?, ?, ?]. 9/11 [?, ?, ?, ?]. 97 [?, ?, ?]. 9761 [?]. 978 [?, ?, ?, ?, ?, ?, ?].

978-0-19-874783-3 [?].

978-0-7509-7885-9 [?].

978-0-8218-9883-3 [?].

978-0-9557164-1-6 [?].

978-1-3988-1244-4 [?].

978-1-4704-1048-3 [?].

978-1-78155-759-4 [?].

978-1-7988-8747-9 [?].

978-1-7988-8811-7 [?].

978-3-319-53278-3 [?].

Āryabhata [?].

A-22 [?]. A-5 [?]. A. [?, ?]. A.6 [?].

AAAS [?]. Abraham [?]. Abrutat [?].

Abuse [?]. Abwehr [?, ?, ?]. academic [?].

Accelerating [?]. Access [?]. Accessible [?].

Accident [?]. Accidental [?]. Account [?, ?].

Accounts [?, ?, ?]. Accumulated [?].

Achievements [?]. Acoustical [?].

Across [?, ?]. Act [?, ?, ?]. Action [?].

Actions [?]. Activist [?]. Activities [?].

Acts [?]. Adam [?]. adaptive [?].

Addendum [?]. Additive [?]. Additives [?, ?].

Addressable [?]. ADFGVX [?].

adjacent [?]. Adlan [?]. Administrative [?].

Admission [?]. Admits [?]. Adults [?].

Advanced [?, ?, ?, ?, ?]. Advent [?].

Adventures [?]. Adversarial [?].

Advertisements [?]. Aerial [?]. AES [?, ?, ?, ?, ?, ?].

Affair [?]. affine [?].

Afluisterstation [?, ?]. After [?].

Aftermath [?]. Again [?, ?]. Against [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].

Age [?, ?, ?, ?, ?]. Agencies [?]. Agency [?, ?, ?, ?, ?, ?, ?, ?, ?, ?].

Agents [?, ?]. Ages [?]. Agnes [?, ?, ?].

Agreement [?, ?, ?, ?, ?]. Aid [?]. Aided [?, ?].

Air [?, ?, ?]. Air-Amphibian [?].

Akelarre [?]. aktualisierte [?]. al [?, ?, ?, ?, ?, ?].

al-Qaeda [?]. al-Tayyan [?]. al. [?].

Alain [?]. Alan [?, ?, ?, ?, ?, ?].

alAsraf [?]. Alastair [?, ?]. Albert [?]. Alberti [?].

Alcohol [?]. Aldrich [?]. Alec [?].

Aleutians [?]. Alexander [?, ?]. Alexis [?].

Alf [?]. Algebra [?, ?, ?, ?]. Algebraic [?, ?, ?, ?, ?, ?].

Algorithm [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].

Algorithmic [?, ?, ?, ?]. Algorithms [?, ?, ?, ?].

Aligning [?, ?]. Alisa [?].

All-Or-Nothing [?]. allied [?, ?, ?, ?, ?].

Allies [?]. Alone [?].

Alphabet [?, ?]. Alphanumeric [?].

Amateur [?]. Ambush [?]. America [?, ?, ?, ?, ?, ?, ?, ?, ?, ?].

American [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].

Americas [?]. amid [?].

among [?]. Amphibian [?]. AMSCO [?].

Amy [?]. Analysis [?, ?, ?, ?, ?, ?, ?, ?, ?].

Analytical [?]. Analyzing [?, ?, ?].

Ancestral [?]. Ancient [?, ?, ?].

Anderson [?, ?]. Andrew [?, ?].

Anglicus [?]. Angooki [?, ?, ?].

Anguish [?]. Anish [?]. Ann [?].

Annapolis [?]. Anne [?, ?]. Annealing [?].
 annihilation [?]. Anniversary [?].
 Annotated [?, ?]. Announcement [?].
 Announcements [?]. Announces [?].
 Annual [?]. Anonymity [?]. Anonymous
 [?]. años [?]. Anson [?]. anti [?].
 anti-submarine [?]. Antoinette [?]. ANU
 [?]. Anywhere [?]. apology [?].
 Apparatus [?]. Appendix [?, ?].
 Application [?, ?, ?, ?, ?, ?, ?, ?, ?].
 Applications
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Applied [?, ?]. apply [?]. Applying [?, ?].
 Appraisal [?]. Approach
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 approved [?]. April [?, ?]. Arab [?].
 ARABIA [?]. Arabic [?, ?, ?, ?, ?].
 arbitrary [?]. Archaeology [?]. Architect
 [?, ?]. Architects [?]. Archives
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?]. Arcturus [?].
 Arithmetic [?, ?]. Arithmetical [?].
 Arlington [?, ?]. Armchair [?]. Army
 [?, ?, ?, ?, ?, ?, ?, ?]. Arne [?]. Art
 [?]. Artefacts [?, ?]. Article [?, ?, ?, ?].
 Articles [?, ?]. artis [?, ?]. Arturo [?].
 Arvid [?]. ary [?]. Asa [?]. Asen [?].
 ASLET [?]. Aspects [?, ?]. Assault
 [?, ?, ?]. Assembling [?]. Assessment
 [?, ?, ?, ?]. Association [?]. assured [?].
 Astle [?]. Astonishing [?]. Astrological
 [?]. Atbah [?]. Atbah-Type [?]. Atlantic
 [?, ?]. Atria [?]. attaché [?]. Attack
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?]. Attacking [?, ?].
 Attacks [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Attempt [?]. Attitudes [?]. Attractor [?].
 attribution [?]. Auditorium [?]. Auflage
 [?]. Augmented [?]. August [?, ?, ?].
 Australia [?]. Austrian [?]. Austro [?].
 Austro-Hungarian [?]. authencryption
 [?]. Authenticated [?, ?]. authenticating
 [?]. Authentication
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 authenticity [?]. Author [?].
 Authorization [?]. authorship [?]. auto
 [?]. auto-correlation [?]. Autobiography
 [?]. autocorrelation [?].
 Autocryptograph [?, ?]. autokey [?, ?, ?].
 Automated [?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Automatic [?]. Autoscritcher [?].
 Available [?]. avalanche [?]. Avant [?].
 Ave [?, ?]. Avenue [?, ?, ?]. Avila [?].
 Award [?]. AWM [?]. Axel [?].
 B [?, ?, ?, ?, ?, ?]. B-21 [?]. B-Dienst} [?].
 B2 [?]. bâtons [?]. Babylon [?]. Back [?].
 Background [?]. Backing [?]. Backwards
 [?]. Bacon [?, ?, ?]. Bainbridge [?].
 Baldwin [?]. Balliett [?].
 Bamboozlement [?, ?]. Bamford [?, ?, ?].
 Band [?]. Bar [?, ?]. Barbakoff [?].
 Barker [?]. Barry [?]. Base [?]. Baseball
 [?]. Based
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Basic [?, ?]. Basil [?]. Basnight [?]. Batey
 [?, ?, ?]. Baton [?]. Battista [?]. Battle
 [?, ?, ?]. Bauer [?, ?, ?, ?, ?]. Bavarian [?].
 Bayes [?]. Bayley [?]. Bazeries [?, ?, ?].
 Be [?, ?, ?, ?, ?, ?, ?, ?, ?]. Beale
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Bear [?].
 Beaufort [?, ?]. Beautiful [?, ?]. became
 [?]. Because [?]. Before [?, ?, ?, ?, ?].
 beginners [?, ?]. Beginnings [?, ?, ?, ?].
 behavior [?]. Behind [?, ?, ?, ?]. Belated
 [?]. Belgium [?]. Believe [?, ?].
 Belkoranic [?]. Bellaso [?, ?, ?]. Belle [?].
 Benario [?]. Bend [?]. Benedek [?, ?].
 Benford [?]. Berchtesgaden [?]. Bergstra
 [?]. Berkeley [?]. Berlin [?]. Bertrand [?].
 Best [?]. Betrayal [?, ?]. Betsy [?, ?].
 Better [?]. Betty [?]. Between [?, ?].
 Beurling [?]. bezet [?, ?]. Bhattacharjee
 [?]. Biafra [?]. Biafran [?]. Bible [?, ?, ?].
 Bibliander [?]. Bibliographer [?].
 Bibliography [?, ?]. Bifid [?]. Big [?].

Biggest [?, ?]. **binary** [?, ?, ?]. **Biographical** [?, ?]. **Biographies** [?, ?, ?, ?, ?, ?, ?, ?, ?]. **biography** [?, ?]. **Biometric** [?]. **Biopolitics** [?]. **Birth** [?, ?]. **Bit** [?, ?, ?]. **Biurze** [?]. **Black** [?, ?, ?, ?, ?, ?, ?, ?, ?]. **Black-Box** [?]. **Blackett** [?, ?]. **Bletchley** [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **blind** [?]. **Block** [?, ?, ?, ?, ?, ?, ?, ?, ?]. **Block-based** [?]. **Block-Cipher** [?, ?]. **blockchain** [?]. **Blonde** [?, ?]. **Blue** [?]. **Blueprints** [?]. **Blunder** [?]. **Blunders** [?]. **Bldv** [?]. **Board** [?, ?, ?, ?, ?, ?, ?, ?, ?]. **boardroom** [?]. **Boat** [?, ?, ?]. **Boats** [?, ?, ?, ?]. **Boca** [?]. **Bokulich** [?]. **Boldon** [?]. **Bolton** [?]. **Bomba** [?]. **Bombe** [?, ?, ?, ?, ?, ?, ?, ?, ?]. **Bombes** [?, ?, ?]. **Book** [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **Books** [?, ?, ?, ?, ?, ?]. **bookstore** [?, ?, ?]. **Boolean** [?, ?, ?, ?]. **boom** [?]. **Boris** [?]. **Borrmann** [?]. **both** [?]. **Botschaften** [?, ?, ?]. **Bourbon** [?]. **Bowen** [?]. **Bowern** [?]. **Box** [?, ?, ?, ?, ?, ?]. **boxes** [?]. **boy** [?]. **Boyd** [?]. **Boys** [?]. **Brahmi** [?]. **Braille** [?]. **Brain** [?]. **Brea** [?]. **Break** [?, ?, ?, ?]. **Breaker** [?]. **Breakers** [?, ?, ?, ?]. **Breaking** [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **breaks** [?]. **Breakthrough** [?]. **Brett** [?]. **Brian** [?, ?]. **Bridge** [?, ?]. **Brief** [?, ?, ?, ?]. **Brig** [?]. **Brigadier** [?]. **Briggs** [?]. **Brilliant** [?]. **Britain** [?, ?, ?, ?, ?, ?]. **British** [?, ?, ?, ?, ?, ?]. **Brits** [?, ?, ?, ?, ?, ?]. **Broad** [?]. **Broadcast** [?]. **Broadway** [?]. **Broke** [?, ?, ?, ?, ?, ?, ?, ?, ?]. **Broken** [?, ?]. **Brooke** [?]. **Brought** [?, ?]. **Brown** [?]. **Bruno** [?]. **Brunswick** [?]. **BRUSA** [?, ?]. **BTK** [?]. **Buck** [?]. **Budiansky** [?, ?]. **Bufs** [?]. **Bug** [?]. **Buhler** [?]. **Building** [?, ?, ?]. **Built** [?, ?]. **Bulldozer** [?]. **Bulletin** [?, ?]. **Bundesrepublik** [?]. **Bundeswehrtarnverfahren** [?]. **Bureau** [?, ?, ?, ?, ?, ?, ?, ?]. **Burn** [?]. **Business** [?]. **Buster** [?]. **Busters** [?]. **Butcher** [?]. **Butler** [?, ?]. **Byrne** [?, ?].

C [?, ?, ?, ?, ?, ?, ?]. **C-35** [?]. **C-52** [?, ?]. **C.** [?]. **Cable** [?]. **Cadbury** [?, ?]. **Cadix** [?]. **Caesar** [?, ?]. **Calculations** [?, ?]. **Calculator** [?, ?]. **Caldwell** [?]. **Call** [?, ?, ?]. **Calm** [?]. **Cam** [?]. **Cambridge** [?, ?]. **Can** [?, ?, ?, ?, ?, ?]. **Canada** [?, ?]. **Canadian** [?, ?]. **Candela** [?, ?]. **Capability** [?]. **Caper** [?]. **Capsule** [?]. **Captain** [?, ?]. **Capture** [?, ?]. **Captured** [?]. **Caracristi** [?]. **Cards** [?]. **Career** [?, ?, ?, ?]. **Carlson** [?, ?]. **Carmona** [?]. **Carol** [?]. **Carrier** [?]. **Carry** [?]. **Carter** [?, ?]. **Cartoons** [?]. **Casanova** [?]. **Case** [?, ?, ?, ?, ?]. **caselle** [?]. **Cash** [?, ?]. **Castle** [?]. **Catalog** [?, ?, ?]. **Catalogue** [?]. **Categorization** [?]. **Cathcart** [?]. **Catone** [?]. **Caviar** [?]. **CB** [?, ?, ?]. **CD** [?, ?]. **CD-57** [?, ?]. **Cecil** [?]. **Celebrating** [?]. **Cell** [?]. **Cellar** [?]. **CENSORED** [?]. **Censorship** [?]. **Center** [?, ?, ?, ?]. **Centralization** [?]. **Centre** [?, ?, ?, ?]. **Centuries** [?, ?]. **Century** [?, ?, ?, ?, ?, ?]. **Certain** [?, ?, ?]. **Challenge** [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **Challenges** [?, ?]. **Cham** [?]. **Chamber** [?, ?, ?, ?, ?, ?]. **Change** [?, ?, ?, ?]. **Changed** [?, ?]. **Changes** [?, ?]. **Channel** [?, ?]. **Chaocipher** [?, ?, ?, ?, ?]. **Chaos** [?, ?, ?]. **chaos-based** [?]. **Chaotic** [?, ?, ?, ?]. **Chapman** [?]. **Chapter** [?].

characters [?]. Charles [?, ?, ?]. Charlie [?]. Charlotte [?, ?, ?]. Charting [?]. Chasing [?, ?]. Chaum [?]. cheating [?]. Check [?, ?]. Checkers [?]. Checksums [?]. Cheevers [?]. Chi [?]. Chicago [?]. Chief [?]. Chiffrieren [?, ?]. Child [?]. children [?]. China [?]. Chinese [?, ?, ?, ?]. Chionna [?]. Chosen [?, ?]. Chosen-Key [?]. Chosen-Plaintext [?]. Christian [?, ?]. Christof [?]. Christopher [?, ?, ?, ?]. Chronology [?]. Churchill [?, ?, ?]. Churchyard [?]. Ciarcia [?]. Cicco [?]. cifra [?]. Cilli [?]. Cipher [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Ciphers [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Ciphertext [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Ciphertext-Only [?, ?, ?, ?, ?, ?]. ciphertexts [?, ?, ?, ?]. Circa [?]. Circle [?]. Circuit [?]. Circuitry [?]. Civil [?, ?, ?, ?]. Claire [?]. Clandestine [?]. Class [?, ?, ?]. Classes [?, ?]. Classic [?, ?, ?]. Classical [?, ?, ?, ?]. classifications [?]. Classroom [?, ?]. Claude [?, ?]. Clear [?, ?]. Clemens [?]. Clever [?]. climbing [?, ?]. Clock [?]. Close [?, ?]. Closing [?]. cloud [?]. Clue [?, ?]. Clustering [?, ?]. Co [?, ?]. Cobra [?]. Coccaro [?]. Code [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. code-based [?]. Code-Breakers [?]. Code-Breaking [?, ?, ?, ?]. Code-O-Graph [?]. Codebook [?, ?, ?, ?]. Codebreaker [?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Codebreakers [?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Codebreaking [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Codes [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Codetalkers [?, ?]. Codex [?, ?]. Coding [?, ?, ?, ?]. Coin [?, ?, ?]. Coincidence [?]. Cold [?, ?, ?, ?, ?, ?, ?]. Colin [?]. Collaboration [?]. Collatz [?]. Collection [?, ?, ?]. collections [?, ?]. Collective [?]. College [?, ?, ?, ?, ?, ?]. College-level [?]. Collier [?]. Collingwood [?]. Collins [?]. Colloquium [?, ?]. Colonel [?, ?]. color [?]. Colorado [?]. Colossal [?]. Colossus [?, ?]. Column [?, ?, ?, ?, ?, ?]. Columnar [?, ?]. combinations [?]. Combinatorial [?, ?, ?, ?]. Combined [?, ?]. Combiner [?, ?]. combining [?]. Comedy [?]. Comiers [?]. Comint [?, ?, ?]. Command [?]. commencé [?]. comment [?]. Commentary [?]. Comments [?, ?, ?, ?]. Commercial [?, ?, ?]. commissions [?]. Commitment [?]. Common [?]. Communication [?, ?, ?, ?]. Communications [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Communicator [?]. communist [?, ?]. Community [?, ?, ?, ?, ?, ?, ?, ?]. commutative [?]. Companion [?]. Company [?, ?]. comparative [?].

Comparison [?, ?]. Competitions [?].
 Compiled [?]. Complementing [?].
 Complete [?, ?, ?, ?]. Complexity
 [?, ?, ?, ?]. Component [?, ?].
 Composition [?]. Comprehensive [?, ?].
 Compression [?]. Compromise [?, ?].
 Compromised [?]. Compuserve [?].
 Computation [?]. Computations [?].
 Computer
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Computer-Aided [?, ?]. Computers
 [?, ?, ?, ?, ?]. Computing [?, ?, ?, ?].
 COMSEC [?]. concealed [?]. Concept [?].
 concepts [?, ?]. Concern [?]. concerns [?].
 Confederate [?, ?, ?, ?]. Conference
 [?, ?, ?, ?, ?, ?, ?]. Confidential [?].
 Confidentiality [?, ?]. Confirmed [?].
 Confusion [?]. Cong [?]. Congruential
 [?]. conjecture [?, ?]. conjecture-based
 [?]. Connection [?, ?, ?, ?]. Connections
 [?]. Conquer [?, ?]. Considerations
 [?, ?, ?]. considering [?]. Conspiracy [?].
 Construction [?, ?, ?, ?, ?]. Consular [?].
 Consulates [?]. consumer [?].
 Contemporary [?, ?]. Content [?].
 Contest [?, ?, ?]. Context [?, ?].
 contingency [?]. Continues [?].
 continuous [?]. continuous-figure [?].
 Contributed [?]. Contribution [?, ?].
 Contributions [?, ?, ?]. Contributors
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?]. Contributory [?]. Control [?].
 Controller [?]. Controversy [?, ?, ?, ?, ?].
 Conundrum [?]. conventional [?].
 Conventions [?]. Conversation [?, ?, ?].
 Converter [?, ?]. Conveying [?, ?].
 convolutional [?]. convoys [?, ?]. Conyers
 [?]. Cooper [?]. Cooperation [?].
 Cooperative [?]. Copeland [?]. Copy [?].
 Coral [?, ?]. core [?]. Corera [?]. Corner
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?]. Cornwallis [?].
 corpora [?]. Corporate [?]. Corporation
 [?]. Corps [?, ?, ?]. Correcting [?, ?].
 Correction [?, ?, ?, ?]. Corrections
 [?, ?, ?, ?]. correlation [?].
 Correspondence [?, ?, ?, ?]. Cottle [?].
 Could [?, ?]. Couldn't [?, ?]. Count [?].
 counter [?]. Counterfactual [?].
 Countess [?, ?]. counting [?, ?]. Courage
 [?]. Course [?, ?, ?, ?, ?, ?, ?, ?, ?].
 Courses [?, ?, ?, ?, ?, ?, ?]. Court [?, ?].
 Courtois [?]. covering [?]. Covert
 [?, ?, ?]. Cozzens [?]. CP [?]. CP-III [?].
 CR [?]. CR-200 [?]. CR-200/220 [?].
 Crabs [?]. Crack [?, ?]. cracked [?].
 Cracking [?, ?, ?, ?, ?, ?, ?, ?]. Craig
 [?, ?, ?]. CRC [?]. created [?]. creation
 [?]. Creativity [?]. Crib [?]. Cribless [?].
 Cribs [?, ?, ?, ?]. criptografía [?]. Crisis
 [?]. Criteria [?]. Critique [?, ?].
 Cromwellian [?]. Crosspoint [?].
 Crunchers [?]. Crypt [?, ?].
 Cryptalgorithm [?]. Cryptanalyses [?].
 Cryptanalysi [?]. Cryptanalysis
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. cryptanalysis
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Cryptanalyst
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Cryptanalysts [?, ?]. Cryptanalytic
 [?, ?, ?, ?, ?, ?, ?]. Cryptext [?].
 Cryptic [?]. Cryption [?]. Crypto
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Crypto-Functions [?]. Crypto-History
 [?]. cryptoalgorithm [?]. Cryptogram
 [?, ?, ?, ?, ?, ?, ?]. Cryptograms
 [?, ?, ?, ?]. Cryptograph
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Cryptographer [?, ?, ?]. Cryptographers
 [?]. Cryptographic
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?
Cryptographica [?]. **cryptographically**
 [?]. **Cryptography** [?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Cryptography [?, ?, ?]. **Cryptoland** [?].
Cryptologia [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Cryptologic
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Cryptologic [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
cryptologic-related [?]. **Cryptological**
 [?, ?, ?, ?]. **Cryptologically** [?].
cryptologique [?]. **Cryptologist**
 [?, ?, ?, ?, ?, ?, ?]. **Cryptologists** [?, ?].
Cryptology
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Cryptomatic [?]. **Cryptos** [?].
Cryptoscheme [?]. **Cryptosystem**
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Cryptosystems
 [?, ?, ?, ?, ?, ?, ?, ?, ?].
Cryptovirology [?]. **CS** [?]. **CSI** [?].
CSI-10 [?]. **CTR** [?]. **Cube** [?]. **curated**
 [?]. **Curious** [?]. **Current** [?]. **Curse** [?, ?].
Curve [?, ?]. **Curves** [?, ?, ?, ?, ?].
Cusick [?]. **cut** [?]. **CX** [?].
Cybersecurity [?, ?, ?]. **Cyberspace** [?].
Cycle [?, ?, ?]. **cyclic** [?]. **cycling** [?].
Cyclologica [?]. **Cylinder** [?, ?].
Cylinder-Cipher [?]. **Cypher** [?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **Cyphers** [?].
Czechoslovak [?]. **Czechoslovakia** [?].
D [?, ?, ?, ?, ?, ?, ?, ?]. **D-Day** [?].
Dabbling [?]. **D'Agapeyeff** [?]. **Daigneau**
 [?]. **Dakin** [?]. **Damm** [?]. **Dan** [?, ?].
Danielle [?]. **Danish** [?, ?]. **Dark** [?].
Data [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 [?, ?, ?, ?, ?]. **Dave** [?]. **David**
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **Davis**
 [?]. **Dawn** [?]. **Day** [?, ?, ?, ?, ?]. **Days**
 [?, ?]. **Dayton** [?, ?]. **DC** [?]. **DEA** [?].
dead [?]. **Deadly** [?, ?, ?]. **dealer** [?].
Dean [?]. **Death** [?, ?]. **Deavours** [?].
Deceit [?, ?]. **December** [?]. **Deception**
 [?, ?, ?]. **Decimal** [?]. **Decipher** [?, ?, ?].
decipherable [?]. **Deciphered** [?, ?].
Deciphering [?, ?, ?, ?, ?, ?, ?, ?, ?].
Decipherment [?, ?, ?]. **Deciphrotoria**
 [?]. **Decius** [?]. **Decoded** [?, ?, ?, ?, ?].
Decoders [?]. **Decoding** [?, ?, ?, ?, ?, ?].
DECRYPT [?]. **Decrypted**
 [?, ?, ?, ?, ?, ?]. **Decrypting** [?, ?, ?, ?].
Decryption [?, ?, ?, ?, ?, ?, ?].
Decrypts [?, ?, ?, ?, ?]. **Defeated** [?, ?, ?].
Defense [?]. **Degeneracy** [?]. **degree** [?].
Delastelle [?]. **deletion** [?]. **DELILAH**
 [?]. **Deliver** [?]. **Delta** [?]. **Delusions**
 [?, ?]. **Demitasse** [?]. **demonstration** [?].
Demystifying [?]. **Dennis** [?]. **Denniston**
 [?, ?, ?, ?, ?]. **Department**
 [?, ?, ?, ?, ?, ?, ?]. **Departments** [?, ?].
Dependable [?, ?]. **Dependent** [?, ?].
depth [?]. **Depths** [?]. **derivation** [?].
derivatives [?]. **derived** [?]. **Dermot**
 [?, ?, ?, ?, ?, ?, ?]. **DES-Generated** [?].
DES-like [?]. **DES-Related** [?].
Description [?]. **desde** [?]. **Design**
 [?, ?, ?, ?, ?, ?, ?]. **Designing** [?, ?].
Designs [?, ?, ?]. **Destroyed** [?]. **DESX**
 [?]. **Detachment** [?]. **details** [?].
Detecting [?, ?]. **detection** [?]. **Detective**
 [?]. **Deutsches** [?]. **Development** [?, ?, ?].
Developments [?, ?]. **Device**

[?, ?, ?, ?, ?, ?]. Enigma-Uhr [?].
 Enigmas [?, ?, ?]. Enigmatic [?].
 Enormous [?]. Enough [?]. entanglement [?]. Entering [?]. Enters [?]. Entropy [?, ?]. entry [?]. Enumeration [?]. Envy [?]. EOY [?, ?, ?, ?, ?, ?, ?]. Epilogue [?]. Episode [?]. Epitome [?, ?]. Equations [?, ?, ?, ?]. Equipment [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Equivalence [?, ?, ?]. Era [?, ?, ?]. Error [?, ?, ?, ?, ?, ?]. Error-Correcting [?, ?]. Error-Detecting [?]. Erskine [?, ?]. erweiterte [?]. Escape [?]. Escrow [?]. Escrow-Free [?]. Esoteric [?]. Española [?]. Espionage [?, ?, ?, ?, ?, ?]. Essay [?, ?, ?, ?, ?]. essays [?]. Establishment [?]. Estimating [?]. Ether [?]. Euler [?, ?]. Eurocrypt [?]. Europe} [?, ?, ?]. European [?, ?]. Evaluation [?]. Evidence [?, ?, ?, ?, ?]. Evidencing [?]. Evolution [?, ?, ?]. evolving [?]. Examination [?]. Examining [?]. example [?, ?]. Examples [?, ?, ?]. Excellent [?]. Exceptional [?]. Exceptionally [?]. Excerpt [?]. Exchange [?]. Exclusion [?]. Excursions [?]. Exercise [?]. Exhaustive [?]. Exhibit [?, ?, ?, ?, ?, ?, ?]. Exhibition [?, ?]. Exodus [?, ?]. Expanded [?, ?]. Expedition [?]. Experience [?]. Experiences [?]. experiment [?]. experimental [?]. Expert [?, ?, ?, ?, ?]. Explain [?, ?]. Explanation [?]. Exploitation [?, ?]. Exploited [?]. Explorations [?, ?]. Exploring [?, ?]. exponents [?]. Exposing [?]. Extended [?]. Extending [?]. Extension [?, ?, ?]. extractor [?]. Extraordinary [?, ?].

F [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. F-3 [?]. F. [?]. Fabien [?]. Fabyan [?, ?]. factor [?, ?]. Factoring [?, ?, ?, ?, ?, ?]. Factorization [?]. factors [?]. Factory [?, ?]. Faded [?]. Fagone [?]. failed [?]. Fails [?]. Failure [?, ?, ?, ?]. Faisal [?]. Fake [?]. Fall [?, ?]. falsifiability [?]. Fame [?]. Family [?, ?, ?, ?]. Famous [?]. Fan [?]. Farago [?]. Farms [?]. Fascinating [?, ?, ?]. Fast [?, ?, ?]. faszinierende [?, ?, ?]. Fates [?]. Father [?, ?]. FCSR [?]. FDR [?]. Fear [?, ?]. Fears [?]. Feasible [?]. Features [?, ?]. February [?, ?]. Federal [?, ?, ?, ?, ?, ?]. Feedback [?, ?]. Feil [?]. Feistel [?, ?]. Feistel-Cipher [?]. Female [?]. Fence [?]. Fenner [?]. Ferris [?]. Fersen [?]. Fetterlein [?]. Fialka [?]. Fiction [?, ?, ?, ?, ?, ?, ?, ?, ?]. Fide [?]. Field [?, ?, ?, ?, ?]. Fields [?, ?, ?]. Fifteenth [?]. Fifth [?, ?, ?, ?, ?]. Fight [?, ?]. Figural [?]. figure [?]. Figuring [?, ?]. File [?]. Files [?]. Fill [?]. filling [?]. Finally [?, ?]. Financial [?]. Find [?]. Finding [?, ?, ?]. findings [?]. Finest [?]. Finger [?]. finite [?, ?]. FIPS [?]. First [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. First-Year [?, ?]. Fish [?, ?, ?]. Fit [?]. Fixed [?]. FL [?, ?]. Flaw [?, ?]. Flaws [?]. Flexible [?, ?]. Flight [?]. Flip [?]. Flip-Flops [?]. Flipping [?]. flood [?, ?]. Flops [?]. Floyd [?]. FOIA [?]. Foiling [?, ?, ?]. Folios [?]. Following [?]. Folly [?]. Fontanas [?, ?]. Fonthill [?]. Footlights [?]. Föppl [?]. Forbes [?]. Force [?, ?, ?, ?]. Foreign [?]. Foreknowledge [?]. Foresighted [?]. Forgery [?]. Forgotten [?]. Form [?, ?]. Format [?]. Format-preserving [?]. Forms [?, ?]. Forschungsamt [?]. Forschungsstelle [?, ?]. Fort [?]. Forty [?]. Forward [?]. Forwards [?]. Found [?]. Foundation [?]. Foundations [?, ?, ?]. Four [?, ?]. Four-Round [?]. Fourth [?, ?]. Fox [?, ?, ?]. Framework [?, ?]. France [?, ?]. Francis [?]. Francisco [?, ?]. Francois [?]. Frank [?, ?]. Fraternal [?]. Frederick [?]. Fredrik [?]. Free [?, ?]. Freedom [?, ?]. French [?, ?, ?, ?, ?, ?, ?].

Frequency [?]. **Friederich** [?]. **Friedman** [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **Friedmans** [?]. **Friedrich** [?]. **Friend** [?]. **Friends** [?]. **front** [?, ?, ?]. **Fuentsanta** [?]. **Full** [?, ?]. **fun** [?]. **Function** [?, ?, ?, ?, ?, ?, ?]. **Functions** [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **Fundamentals** [?]. **Funny** [?]. **Further** [?, ?, ?, ?, ?]. **Futility** [?]. **Future** [?, ?]. **fuzzy** [?, ?]. **fuzzy-image** [?].

G [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **G-312** [?]. **G-OTP** [?]. **G.2** [?]. **Gallagher** [?, ?]. **Gallehawk** [?]. **Galois** [?, ?]. **Galore** [?]. **Game** [?, ?, ?, ?, ?]. **games** [?]. **Gang** [?, ?]. **Gangbuster** [?]. **Gannon** [?]. **Garbles** [?]. **García** [?]. **Gard** [?, ?]. **Garden** [?]. **GC** [?]. **GCHQ** [?, ?, ?, ?]. **Gehaimnussen** [?]. **Geheimschreiber** [?, ?, ?, ?]. **Gen** [?]. **General** [?, ?, ?, ?, ?]. **Generalised** [?]. **generalization** [?]. **Generalized** [?, ?, ?, ?, ?, ?]. **Generalized-Multisignature** [?]. **Generated** [?, ?, ?]. **generating** [?]. **Generation** [?, ?, ?]. **Generator** [?, ?, ?, ?]. **Generators** [?, ?, ?]. **Genesis** [?, ?, ?]. **Genetic** [?, ?, ?, ?, ?, ?, ?, ?, ?]. **Geneva** [?]. **Genevieve** [?, ?]. **Genie** [?]. **Geniuses** [?]. **Gentlemen** [?]. **Genuine** [?]. **geographically** [?]. **George** [?, ?, ?, ?]. **Georges** [?]. **Georges-Jean** [?]. **Georgiyev** [?]. **Gerald** [?]. **German** [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **Germany** [?, ?, ?, ?, ?, ?]. **Geschichte** [?, ?, ?]. **Gesellschaft** [?, ?]. **Get** [?]. **Giannone** [?]. **Giant** [?, ?]. **Gifford** [?]. **Gift** [?]. **Gilbert** [?]. **Gillen** [?]. **Gillogly** [?]. **Giouan** [?]. **Girls** [?, ?, ?, ?]. **Gisbert** [?]. **Glance** [?]. **Gleick** [?]. **Global** [?, ?]. **Gloucestershire** [?, ?]. **Glow** [?]. **Glow-Lamp** [?]. **Głównego** [?]. **Glyph** [?, ?]. **Goes** [?, ?, ?]. **Going** [?, ?]. **gold** [?]. **golden** [?].

Goldreich [?]. **Good** [?, ?, ?]. **Goodchild** [?]. **Goodman** [?]. **Goodness** [?]. **Goodness-of-Fit** [?]. **Goods** [?]. **Gordon** [?, ?, ?]. **Goresky** [?]. **Gossip** [?]. **GOST** [?, ?, ?, ?, ?, ?]. **Got** [?]. **Gov.** [?]. **government** [?, ?, ?, ?]. **Governmental** [?]. **GPT** [?]. **Gracious** [?]. **Grade** [?]. **Graduate** [?]. **Grand** [?]. **Grannon** [?]. **Graph** [?]. **Graphic** [?]. **Graphical** [?, ?]. **Gray** [?]. **Great** [?, ?, ?, ?]. **Greatest** [?, ?, ?, ?, ?]. **Greenberg** [?, ?, ?]. **Greenfield** [?]. **Greg** [?, ?]. **Grey** [?]. **Grid** [?]. **Grids** [?]. **Grille** [?, ?]. **Grimmelshausen** [?, ?]. **Grimmelshausen-Gesellschaft** [?]. **Gripenstierna** [?]. **Groebner** [?]. **Grogan** [?]. **Gromark** [?]. **Grotjan** [?]. **Ground** [?]. **Group** [?, ?, ?, ?, ?]. **Groups** [?, ?, ?, ?]. **GSC** [?]. **Guadalcanal** [?]. **guerrillas** [?]. **Guide** [?, ?, ?, ?, ?, ?, ?, ?, ?]. **Gurus** [?]. **Gustave** [?]. **Gustavus** [?].

H [?]. **Hacker** [?]. **Hagelin** [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **Hall** [?, ?, ?, ?, ?]. **Hall/CRC** [?]. **Halske** [?, ?, ?, ?]. **Hamer** [?]. **Hampton** [?]. **Hand** [?, ?, ?, ?, ?, ?, ?]. **Hand-Held** [?, ?]. **Handbook** [?, ?]. **Handheld** [?]. **Hans** [?]. **Hanyok** [?]. **Harbor** [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **Hard** [?]. **Hardback** [?, ?]. **Hardcover** [?, ?, ?]. **Hardly** [?]. **Hark** [?]. **harmonious** [?]. **Harold** [?]. **Harvard** [?]. **Hasenjaeger** [?]. **Hash** [?, ?, ?, ?, ?, ?]. **hashing** [?]. **Hassan** [?]. **hasta** [?]. **Haystacks** [?]. **HC** [?, ?, ?, ?]. **HC-520** [?]. **HC-9** [?, ?, ?]. **Headaches** [?]. **healthcare** [?]. **Hebern** [?, ?, ?]. **Heer** [?]. **Heights** [?]. **Heiko** [?]. **Heinz** [?]. **Held** [?, ?]. **Hell** [?, ?]. **Hellman** [?, ?]. **Helmich** [?]. **Helped** [?, ?]. **Helquist** [?]. **Hen-House** [?]. **Henryk** [?]. **Heraldry** [?, ?]. **Herbert** [?, ?, ?, ?, ?]. **Herivel** [?, ?]. **Herivelismus** [?, ?, ?, ?, ?].

[?, ?]. **Herodotus** [?]. **Heroes** [?, ?, ?, ?].
HF [?]. **Hidden** [?, ?, ?, ?, ?]. **Hiding**
[?, ?, ?, ?]. **hierarchical** [?]. **High**
[?, ?, ?, ?]. **High-Grade** [?].
High-Security [?]. **High-Speed** [?, ?].
Higher [?, ?]. **Higher-Order** [?]. **Hill**
[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
?, ?, ?, ?]. **hill-climbing** [?]. **Hilton** [?].
Him [?]. **Hinsley** [?]. **Histoire** [?].
historia [?]. **Historians** [?]. **Historic**
[?, ?, ?]. **Historical**
[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Histories [?, ?]. **History**
[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Hitler [?, ?, ?, ?]. **Hitt** [?, ?, ?]. **HK** [?].
HMS [?]. **Hoax** [?, ?]. **Hoaxing** [?].
Hodsdon [?]. **Hoffstein** [?]. **Holden** [?].
holding [?]. **Hole** [?]. **Holland** [?].
Holmes [?]. **Holocaust** [?, ?]. **homologs**
[?]. **Homophonic** [?, ?, ?, ?, ?, ?].
honors [?]. **Hopeless** [?]. **Horst** [?]. **Hour**
[?, ?, ?]. **Hours** [?, ?]. **House** [?, ?, ?, ?].
HP [?, ?, ?]. **HP-67** [?, ?]. **HP-67/97**
[?, ?]. **Huff** [?, ?]. **Hugh** [?, ?]. **Human** [?].
Hundreds [?]. **Hungarian** [?, ?]. **Hungary**
[?]. **Hunt** [?, ?]. **hunted** [?]. **Hunter** [?].
Hut [?, ?]. **hypotheses** [?]. **Hypothesis**
[?].

IACR [?]. **Ian** [?]. **IBE** [?]. **IBE-based** [?].
IBM [?, ?]. **IBM-PC** [?]. **Ibn** [?]. **ID**
[?, ?, ?]. **ID-Based** [?, ?, ?]. **Idea** [?, ?, ?].
Identification [?, ?, ?, ?, ?]. **Identifier**
[?]. **Identify** [?]. **Identifying** [?, ?].
Identity [?, ?]. **Identity-Based** [?]. **IEEE**
[?]. **If** [?]. **II**
[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
III [?, ?, ?, ?, ?, ?, ?]. **Illustrated** [?, ?].
Illustrator [?]. **image** [?, ?, ?, ?, ?].

Images [?, ?, ?]. **Imitation** [?]. **Immortal**
[?]. **Impact** [?, ?]. **Impetus** [?].
Implementation [?, ?, ?, ?].
Implementations [?, ?]. **Implementing**
[?]. **Implications** [?]. **Implicit** [?]. **Implies**
[?]. **Important** [?]. **Impossible** [?].
improve [?]. **Improved** [?, ?].
Improvement [?, ?, ?, ?, ?].
Improvements [?, ?]. **Improving** [?].
Inadequacy [?]. **incident** [?, ?]. **Incidents**
[?]. **Inclusion** [?, ?]. **Incredible** [?]. **Index**
[?, ?]. **Indianapolis** [?]. **Indicators**
[?, ?, ?]. **Indirect** [?]. **individuals** [?].
Indus [?, ?, ?, ?]. **Inequivalent** [?].
Inferno [?, ?, ?]. **infinite** [?]. **Information**
[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
inicios [?]. **initiation**
[?]. **ink** [?]. **Inmate** [?, ?]. **Inscribed** [?].
Inscription [?]. **Inscriptions** [?, ?].
Insecurity [?, ?]. **Inspirations** [?].
inspires [?]. **Instances** [?, ?]. **Instead** [?].
Institute [?]. **Institution** [?, ?, ?].
instrument [?]. **instrumentis** [?, ?].
Integer [?]. **integers** [?]. **Integral** [?].
Integrated [?]. **Intelligence**
[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Interactive [?, ?].
Intercept [?, ?, ?, ?]. **Intercepting** [?].
Interception [?]. **Intercepts** [?]. **Interest**
[?, ?]. **Interlocking** [?]. **Internal** [?].
International [?, ?, ?, ?, ?, ?, ?, ?].
Internet [?, ?]. **Interpreters** [?, ?].
Interpreting [?]. **Interrogation** [?].
Interrogators [?]. **Interval** [?]. **Interview**
[?, ?]. **Interviews** [?]. **Interwar** [?].
intractability [?]. **Intractable** [?].
Intrigue [?]. **Introducing** [?].
Introduction
[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **Intuitive**
[?]. **invariant** [?, ?, ?, ?]. **Invention** [?].
Inventions [?]. **Inventor** [?, ?, ?]. **Inverse**
[?, ?, ?, ?]. **Inverses** [?]. **Investigations**

[?]. invisible [?]. Involved [?]. IoT [?].
 IRA [?, ?]. Iran [?]. Iraq [?]. Iron [?].
 Ironies [?]. ISBN [?, ?, ?, ?, ?, ?, ?, ?].
 Islamic [?]. Island [?, ?, ?]. Isle [?].
 Isomorphs [?]. Israel [?, ?, ?, ?]. Israeli
 [?, ?]. Issues [?, ?]. Italian [?, ?, ?]. Italy
 [?]. Ithaca [?]. iv [?, ?, ?, ?].

J

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 J. [?, ?]. J.-J [?]. Jacek [?]. Jack
 [?, ?, ?, ?]. Jackie [?]. Jackson [?, ?, ?, ?].
 Jacopo [?]. Jak [?]. James
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Jan
 [?, ?, ?, ?, ?]. Janice [?]. January [?].
 Japan [?, ?, ?, ?]. Japanese
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Jason [?].
 Javier [?]. Jean [?, ?, ?]. Jefferson [?, ?, ?].
 Jefferson/Bazeries [?, ?]. Jeffrey [?].
 Jeffreys [?]. Jeffreys-Jones [?]. Jenkins
 [?]. Jennings [?]. Jeon [?]. Jerry [?].
 Jerzy [?]. Jevon [?]. Jill [?]. Jim [?].
 Jimmy [?]. JN [?, ?, ?, ?]. JN-25 [?, ?].
 JN-25A1 [?]. JN-25B [?]. JN25 [?]. Joan
 [?]. Joaquín [?]. Jochemsz [?]. Joe
 [?, ?, ?]. Joel [?, ?, ?]. Johann [?, ?].
 Johannes [?, ?]. John
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Johnson [?, ?, ?, ?, ?]. Johnston [?]. Joint
 [?, ?]. Jonathan [?, ?]. Jones [?]. José [?].
 Joseph [?]. Joshua [?]. Joss [?]. Josse [?].
 Journal [?, ?]. Journeys [?]. joy [?, ?]. Jr
 [?]. Judith [?]. Juliet [?]. Julius [?]. July
 [?]. June [?, ?]. Jurzak [?]. Just [?].

Kaczynski [?]. Kahn [?, ?, ?, ?, ?, ?].
 Kalina [?]. Kapera [?, ?, ?, ?]. Kappa
 [?, ?]. Karl [?]. Kasiski [?]. Kassel [?].
 Kate [?]. Katherine [?]. Kean [?, ?].
 KECCAK [?]. Keen [?]. Keeping [?].
 Keith [?]. 'Keiti [?]. Ken [?]. Kennedy
 [?]. Kenyon [?]. Kerckoff [?]. Kern [?].
 Kerry [?]. Key
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Key-Dependent [?]. Key-Search [?, ?].
 keying [?]. Keylength [?]. Keynes [?, ?].
 Keys [?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Keyspace
 [?, ?]. Keyword [?]. KGB [?]. Khan [?].
 Kids [?, ?]. Killer [?]. Kim [?, ?].
 Kim-Jeon-Yoo [?]. Kind [?]. King [?].
 Kingdom [?]. Kipling [?]. KL [?]. KL-7
 [?]. Klan [?]. Klapper [?]. Klaus [?, ?].
 Klux [?]. Knap [?]. Knapsack [?, ?, ?, ?].
 Knew [?]. Knospe [?]. Knowing [?].
 Knowledge [?]. Known
 [?, ?, ?, ?, ?, ?, ?, ?, ?]. Known-Plaintext
 [?, ?, ?, ?]. Knox [?]. Koblitz [?]. Kohau
 [?]. Køhl [?]. Kokhba [?, ?]. Konheim [?].
 Konrad [?]. Koorm [?]. Korea [?, ?].
 Kornicki [?]. Kraft [?]. Kranz [?].
 Kriegsmarine} [?, ?, ?, ?, ?]. Kristie [?].
 Kruh [?, ?, ?]. Kryha [?, ?, ?].
 Kryptologiczna} [?]. KRYPTOS [?, ?, ?].
 Ku [?]. Kullback [?, ?, ?, ?].

L [?, ?, ?, ?, ?, ?, ?]. Laboratories [?].
 Laboratory [?]. Labyrinth [?, ?, ?].
 Ladislav [?]. Lady [?]. Lambda [?]. Lamp
 [?]. Landsverk [?]. Láng [?, ?]. Langeveld
 [?, ?]. Language [?, ?, ?, ?, ?].
 Languages [?, ?, ?]. large [?]. Lasse [?].
 Last [?, ?, ?, ?]. latak [?]. Late
 [?, ?, ?, ?, ?, ?, ?]. latin [?, ?, ?]. Latino
 [?]. Latter [?]. Lattices [?, ?]. Laurie [?].
 Law [?, ?, ?, ?, ?, ?, ?, ?]. Lawrence [?].
 LC [?, ?]. LC-836MN [?]. LC-weak [?].
 Leander [?]. Learned [?]. learning [?].
 Lectures [?]. Led [?]. Lee [?, ?]. Leeuw
 [?]. Leeuwen [?]. Legacy [?, ?, ?].
 Legendary [?]. Leibniz [?]. Length
 [?, ?, ?, ?]. Leo [?, ?]. Leslie [?]. less [?].
 Lessons [?, ?]. Lester [?, ?]. Letter
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Letters [?, ?, ?, ?, ?, ?, ?]. level [?].
 Levine [?]. levitation [?]. Lewin [?].
 LFSRs [?]. Li [?]. Liberty [?, ?, ?, ?].

Library [?]. LICID [?]. lies [?].
 Lieutenant [?]. Life
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Light [?].
 lightweight [?, ?, ?]. like [?]. Liliput [?].
 Limited [?]. Lindemann [?]. Line [?, ?, ?].
 Linear [?, ?, ?, ?, ?, ?, ?, ?]. linearity [?].
 Linguistic [?, ?]. linguistics [?]. Linguists
 [?, ?]. Link [?, ?]. Lisbon [?]. listening
 [?, ?]. Lists [?]. Literacy [?]. Literature
 [?, ?]. Littlewood [?, ?, ?]. Liza [?].
 Lobsters [?]. Location [?]. Loepp [?].
 Logic [?]. London [?]. Long
 [?, ?, ?, ?, ?, ?]. long-term [?, ?]. Look [?].
 Looking [?]. López [?]. López-Brea [?].
 Lorenz [?, ?, ?]. Lost [?, ?, ?, ?, ?]. Lotos
 [?, ?]. Louis [?, ?]. Love [?, ?, ?, ?, ?, ?].
 Lovell [?]. Lovers [?, ?]. Lovett [?]. Low
 [?, ?, ?]. Low-Complexity [?]. low-rank
 [?]. low-tech [?]. LSB [?]. LSFR [?, ?]. Lu
 [?]. Luby [?]. LUCIDA [?]. LUCIFER
 [?, ?]. Ludlings [?]. Ludwig [?]. Luftwaffe
 [?, ?]. lugs [?]. Luigi [?]. Luke [?].
 Luneburg [?]. lured [?]. Lurline [?].
 Lustre [?]. Lyndon [?, ?].

M

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 M-125 [?]. M-134-C [?]. M-209
 [?, ?, ?, ?, ?, ?]. M-294 [?]. M-325 [?].
 M.I.T. [?, ?]. M4 [?]. MA [?]. MA4210
 [?]. Macbeth [?]. Machina [?, ?].
 Machine
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Machines
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Mack [?]. Maclaren [?, ?]. Macmillan [?].
 Macrakis [?]. Madame [?]. Made [?, ?, ?].
 Maffeo [?]. Magazine [?]. Magdalen [?].
 Magdeburg [?]. Magic [?, ?]. Mahon [?].
 Mail [?, ?, ?]. Maintenance [?]. Major
 [?, ?]. Make [?, ?, ?]. Makes [?, ?].
 Making [?, ?, ?]. Malicious [?].

Mallmann [?]. Mamba [?]. Man
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 man-in-the-middle [?]. Management
 [?, ?, ?]. Mangrum [?]. manipulated [?].
 Manly [?]. Manual [?, ?, ?, ?].
 Manuscript [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?],
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Manuscripts [?, ?]. Mao [?]. map [?].
 Maple [?]. Marc [?]. Margalit [?].
 Marian [?, ?, ?, ?, ?, ?, ?]. Marie [?].
 Marie-Antoinette [?]. Marine [?, ?].
 Mark [?, ?, ?, ?, ?, ?, ?]. Market [?].
 Markov [?]. Marsaglia [?, ?]. Marshall
 [?]. Martin [?]. Mary [?, ?]. Mask [?].
 Masked [?]. Master [?, ?, ?, ?].
 masterpiece [?]. Matching [?, ?].
 Material [?, ?]. Math [?]. Mathematical
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?],
 [?, ?]. Mathematician [?, ?, ?].
 Mathematicians [?, ?, ?]. Mathematics
 [?, ?, ?, ?, ?, ?, ?, ?, ?]. Mathematization
 [?]. Mathuria [?]. matrices [?]. Matrix
 [?, ?, ?, ?, ?]. Matt [?, ?]. Matthew [?].
 Matthews [?, ?]. Mavis [?, ?].
 Maximilian [?]. Maxims [?, ?]. May
 [?, ?, ?, ?, ?]. McBain. [?]. McElice [?].
 McGinness [?]. McGinnis [?, ?].
 McGrayne [?]. McKay [?, ?, ?].
 McMenamain [?]. MD [?, ?]. Me [?].
 Meade [?]. Means [?, ?, ?]. Measure [?].
 Measuring [?]. Mechanical [?, ?, ?].
 Mechanics [?]. Mechanisches [?, ?].
 Media [?]. Medical [?]. Medicine [?].
 Medieval [?, ?]. Mediterranean [?]. Meer
 [?]. Meeting [?, ?, ?]. Meetings [?]. mej
 [?]. Mellen [?, ?]. members [?]. Memo
 [?]. memoirs [?]. Memorandum [?, ?].
 Memoria [?]. Memorial [?]. Memoriam
 [?, ?, ?, ?, ?]. memorie [?, ?].
 Memorieren [?, ?]. Memories
 [?, ?, ?, ?, ?, ?]. Memory [?, ?, ?, ?]. Men
 [?, ?, ?, ?]. Mendelsohn [?]. Mensajes [?].
 mental [?]. Mentors [?]. Menzel [?].
 Meritocracy [?]. Merkle [?]. Message

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Messages
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
messaging [?]. **Method**
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
méthode [?]. **Methods**
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Mexican
 [?, ?]. **Meyer** [?, ?, ?, ?]. **MFA** [?]. **MGR**
 [?]. **MI** [?]. **MI-8** [?]. **Michael**
 [?, ?, ?, ?, ?]. **Microcomputer** [?].
Microcomputers [?]. **Microprocessor** [?].
Mid [?]. **Mid-Victorian** [?]. **Middle** [?, ?].
Midway [?, ?, ?, ?, ?]. **Milestone** [?, ?].
Military [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 [?, ?, ?, ?, ?]. **Miller** [?, ?]. **Millward** [?].
Milton [?, ?]. **Mimic** [?]. **Mind** [?]. **mine**
 [?, ?]. **Mines** [?]. **Mini** [?, ?, ?]. **Mini-AES**
 [?, ?]. **minimal** [?]. **Mirrors** [?, ?].
Misidentified [?]. **missed** [?, ?]. **Missile**
 [?]. **Missing** [?]. **Mission** [?, ?]. **Mitchell**
 [?]. **Mixing** [?]. **MK8** [?, ?]. **Mobile** [?].
Mobilizes [?]. **Mock** [?]. **Mode** [?, ?].
Model [?, ?, ?]. **Models** [?, ?]. **Modern**
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Modes [?, ?, ?]. **Modifications** [?, ?].
Modified [?]. **Modulated** [?]. **Modulo** [?].
Modulus [?]. **Mohamad** [?]. **Monge** [?].
Monopoly [?]. **Mons** [?]. **Monte** [?].
Monument [?, ?]. **Moon** [?]. **Morland** [?].
Morocco [?, ?]. **Most** [?, ?, ?, ?, ?, ?, ?, ?].
Moti [?]. **Movie** [?]. **Mowry** [?]. **Mr.**
 [?, ?, ?, ?]. **Mrayati** [?]. **Mrs.** [?].
Mucklow [?]. **multi** [?]. **multi-document**
 [?]. **multicast** [?]. **Multics** [?]. **Multiloop**
 [?]. **Multimedia** [?]. **multinomial** [?].
Multiple [?, ?, ?, ?, ?]. **Multiple-Key**
 [?, ?]. **Multiplex** [?, ?, ?]. **Multiplication**
 [?]. **Multisignature** [?]. **multivariable** [?].
Mundy [?]. **Munich** [?]. **Munson** [?].
Murray [?]. **Museum** [?, ?, ?, ?, ?].
Museumsforum [?]. **Music** [?, ?].
music-based [?]. **Musical** [?, ?, ?].
Mutual [?]. **My** [?, ?, ?, ?, ?, ?, ?]. **Myers**
 [?]. **Mysteries** [?]. **Mysterious**
 [?, ?, ?, ?, ?]. **Mystery** [?, ?, ?, ?, ?, ?].
Mystic [?, ?, ?, ?]. **Myth** [?].
N [?]. **Naccache** [?]. **Names** [?]. **Nancy**
 [?]. **Nara** [?]. **National**
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Nationalist [?]. **Nations** [?]. **Nature** [?].
Navajo [?]. **Navajos** [?]. **Naval** [?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Navies [?]. **Navy** [?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **Nazi** [?, ?].
Nazis [?]. **Neal** [?]. **necessarily** [?].
Nederland [?, ?]. **Needed** [?, ?]. **Needles**
 [?]. **Needs** [?]. **Neglected** [?, ?].
Neglecting [?]. **Negotiations** [?]. **Neil**
 [?, ?]. **NEMA** [?]. **Nemeses** [?]. **Nesbit**
 [?]. **Netherlands** [?, ?, ?]. **Network**
 [?, ?, ?, ?, ?]. **Networks** [?, ?, ?]. **Neuro**
 [?]. **Neuro-Identifier** [?]. **Never** [?].
NEWDES [?]. **News** [?, ?, ?]. **Nez** [?].
Niagara [?, ?]. **Nicholas** [?, ?]. **Nickles**
 [?]. **Nicodemus** [?]. **Nineteenth**
 [?, ?, ?, ?]. **nineteenth-century** [?]. **Ninth**
 [?]. **Ninth-Century** [?]. **NIST** [?, ?, ?].
Nixdorf [?]. **NJ** [?, ?]. **NKU** [?]. **No**
 [?, ?, ?, ?, ?, ?, ?, ?]. **Noblest** [?].
Nomenclator [?]. **nomenclatures** [?].
Non [?, ?, ?, ?, ?, ?, ?].
Non-Cryptanalytic [?]. **Non-English** [?].
Non-Governmental [?]. **non-linearity** [?].
non-matching [?]. **Non-Military** [?].
Non-Secret [?]. **Noncryptanalytic** [?].
Nongovernmental [?]. **Noninvertible** [?].
Nonlinear [?, ?, ?, ?, ?, ?, ?].
Noordwijkerhout [?]. **Norm** [?]. **North**
 [?, ?]. **Northwest** [?]. **Norwegian** [?].
Note [?, ?, ?, ?, ?, ?]. **Notebook** [?, ?].
Notes [?, ?, ?]. **Nothing** [?]. **Notices**
 [?, ?]. **Noticing** [?]. **Novel** [?, ?, ?, ?].
November [?, ?, ?]. **NSA**
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **NSA.gov**
 [?]. **NSASAB** [?]. **NSUCRYPTO** [?, ?].
Nuboer [?]. **Nuggets** [?, ?]. **Nui** [?]. **Null**

[?]. **Number**
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
number-theoretic [?]. **Numbers**
 [?, ?, ?, ?, ?]. **Numbers-Only** [?, ?].
Numerical [?, ?]. **NY** [?, ?, ?].

O [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **O-2** [?].
O. [?]. **Oberschelp** [?]. **Objects** [?].
Oblivious [?, ?, ?]. **Obscure** [?].
Observations [?, ?]. **Obtain** [?]. **Obtained**
 [?]. **OCB** [?, ?]. **occupied** [?]. **OCFB** [?].
Oct [?]. **October** [?]. **Oddziału** [?]. **Oded**
 [?]. **odyssey** [?]. **Off** [?, ?]. **offer** [?]. **Offers**
 [?]. **Office** [?, ?, ?, ?]. **Officer** [?, ?].
Officers [?, ?]. **Official** [?, ?, ?]. **Officially**
 [?]. **offset** [?]. **Ohio** [?]. **O’Keefe** [?].
OKW [?]. **Old** [?, ?, ?, ?, ?]. **Olum** [?, ?].
Olympiad [?, ?, ?]. **On-the-Roof** [?, ?].
One
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
One-Time [?, ?, ?, ?, ?]. **One-Time-Pad**
 [?]. **One-Way** [?, ?]. **Online** [?, ?]. **Only**
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **OP** [?, ?].
OP-20-G [?, ?]. **Open** [?]. **Openness** [?].
Opens [?]. **Operating** [?]. **Operation**
 [?, ?, ?, ?, ?, ?, ?, ?]. **Operational** [?].
Operations [?, ?, ?, ?, ?, ?]. **Operator**
 [?, ?, ?]. **Opinion** [?, ?]. **Opportunities**
 [?]. **Optimal** [?]. **Optimization** [?].
Optimized [?]. **oracle** [?]. **Oral** [?]. **Order**
 [?, ?, ?, ?]. **Organisational** [?].
Organization [?, ?, ?, ?, ?, ?].
Organizations [?]. **organized** [?]. **Orient**
 [?]. **Oriental** [?]. **Origin** [?, ?, ?]. **Original**
 [?, ?]. **Origins** [?, ?, ?, ?, ?, ?]. **OSS** [?].
Other [?, ?, ?, ?, ?, ?, ?]. **OTP** [?, ?].
Ottoman [?, ?]. **Out-of-Band** [?].
Outdated [?]. **Outline** [?]. **Outreach** [?].
Outstanding [?]. **Outstations** [?].
outwitted [?]. **Overlapping** [?]. **Overlaps**
 [?]. **Overview** [?, ?, ?, ?, ?]. **Own** [?, ?, ?].
Oxford [?].

P [?, ?, ?, ?, ?, ?, ?, ?, ?]. **Pacific**

[?, ?, ?, ?, ?, ?, ?]. **Package** [?]. **Packages**
 [?]. **Pad** [?, ?, ?, ?, ?, ?]. **Pads** [?]. **Pages**
 [?, ?, ?, ?, ?, ?, ?, ?, ?]. **Painvin** [?].
Pairing [?]. **Palatino** [?]. **Pantelimon** [?].
papal [?, ?, ?]. **Paper** [?, ?, ?, ?].
Paperback [?, ?, ?, ?, ?, ?]. **Papers**
 [?, ?, ?]. **Parallel** [?, ?, ?]. **Paranoid** [?].
Parisian [?]. **parity** [?]. **parity-check** [?].
Park [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Parker [?, ?]. **Parkwest** [?]. **Part**
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Partial [?, ?, ?]. **Partially** [?]. **Participant**
 [?]. **Participation** [?]. **Particular** [?, ?].
Party [?]. **Passages** [?]. **Passed** [?].
Passports [?]. **Password** [?, ?, ?, ?].
Password-Based [?]. **Past** [?, ?]. **Patents**
 [?, ?]. **Paterson** [?]. **Pathology** [?].
Pattern [?]. **Paul** [?, ?]. **Paull** [?].
Payment [?]. **PC** [?, ?, ?]. **Peace** [?].
Peacetime [?]. **Pearl**
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Pearson [?, ?, ?]. **Pedagogical** [?]. **Pei** [?].
Pelling [?]. **Pendergass** [?]. **Peng** [?].
Pennsylvania [?]. **Pensionary** [?].
Pentagon [?, ?, ?]. **Penumbra** [?, ?, ?].
People [?, ?, ?]. **perceptions** [?]. **Percy**
 [?]. **Perera** [?]. **Performance** [?, ?, ?].
Perils [?]. **Perimeter** [?]. **Period** [?, ?, ?].
Periodic [?, ?, ?, ?, ?, ?, ?]. **Permutation**
 [?, ?, ?, ?, ?, ?, ?]. **Permutations**
 [?, ?, ?, ?]. **Persian** [?]. **Person** [?].
Personal [?, ?]. **Perspective** [?, ?].
Perspectives [?, ?]. **Pessimistic** [?]. **Peter**
 [?, ?, ?, ?, ?]. **Petersen** [?]. **Petitcolas** [?].
PFC [?]. **PFC-CTR** [?]. **PFC-OCB** [?].
PGP [?]. **Phil** [?]. **Philby** [?]. **Philip** [?].
Phillips [?]. **Philosophical** [?]. **Phishing**
 [?]. **Photo** [?]. **Photographic** [?]. **Phrase**
 [?]. **Phrase-verified** [?]. **PICO** [?].
Pictorial [?, ?]. **Pictures** [?]. **Piece** [?, ?].

Pietro [?]. Pin [?]. Pines [?]. Pinpointing [?]. pins [?]. Pioneer [?]. Pipher [?]. pixel [?]. Plaintext [?, ?, ?, ?, ?, ?, ?, ?, ?]. Plan [?]. Play [?, ?, ?, ?]. Playfair [?, ?, ?]. Playright [?]. Pleads [?]. Pletts [?]. Plugboard [?, ?]. Pluggable [?]. Pocket [?, ?, ?, ?]. Poe [?, ?]. poem [?]. Poetry [?]. Point [?, ?]. Point-Of [?]. Points [?, ?, ?]. Poles [?, ?]. Policy [?, ?, ?]. Polish [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Political [?]. Polyalphabetic [?, ?, ?, ?, ?]. Polygraphic [?]. Polynomial [?, ?, ?]. Pond [?]. Pont [?, ?]. Population [?]. Porzio [?]. Possible [?, ?, ?]. Post [?, ?, ?, ?, ?, ?, ?, ?, ?]. Post-Quantum [?, ?]. post-World [?]. Postage [?]. Postal [?]. postgraduate [?]. Postings [?, ?]. POTUS [?]. POTUS-Prime [?]. £15.00/\$23.60 [?]. POW [?]. Power [?, ?, ?, ?, ?]. POWs [?]. Poznań [?]. pp [?, ?, ?, ?, ?, ?]. Practical [?, ?, ?]. Practice [?, ?, ?, ?, ?]. Practices [?]. practitioners [?]. pracy [?]. Prahm [?]. Pre [?]. Pre-Pearl [?]. Preliminary [?, ?]. Prelude [?, ?]. Prentice [?, ?]. Prepared [?]. preserving [?]. Press [?, ?, ?, ?, ?]. Press/Random [?]. Pretext [?]. Price [?]. Primality [?, ?]. Primary [?]. Prime [?]. Primer [?, ?]. primes [?, ?]. Primitive [?]. Principal [?]. Principle [?]. Principles [?, ?, ?, ?]. prior [?]. Prisoners [?, ?]. Privacy [?, ?, ?, ?, ?, ?, ?]. Private [?, ?]. Prize [?]. Pro [?]. Probabilistic [?]. Probability [?]. Probe [?]. Probed [?]. Problem [?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Problems [?, ?, ?, ?, ?, ?]. Procedures [?]. Proceedings [?]. Processes [?]. Processing [?, ?, ?, ?, ?, ?]. produced [?]. Product [?]. Production [?]. Prof [?, ?, ?]. Professional [?, ?]. Professor [?]. Program [?, ?]. Programming [?, ?]. Progress [?]. prohibition [?]. Project [?, ?, ?, ?, ?, ?]. Project-based [?]. Prometheus [?]. Proof [?]. Propaganda [?]. Properties [?, ?]. Proposal [?]. proposals [?]. Proposed [?, ?, ?, ?, ?, ?]. propositions [?]. Protecting [?, ?]. Protection [?, ?, ?, ?, ?]. Proto [?]. Proto-Enigma [?]. Protocol [?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Protocols [?, ?]. provable [?]. Provably [?]. Pseudo [?, ?, ?, ?]. Pseudo-Random [?, ?, ?]. Pseudorandom [?, ?]. Public [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Public-Key [?, ?, ?, ?, ?]. Publications [?, ?]. Published [?, ?, ?]. Publishing [?, ?, ?, ?, ?, ?]. Pueblo [?, ?]. Pulitzer [?]. Pulp [?]. Punitive [?]. Purple [?, ?, ?, ?, ?, ?]. Pusan [?]. Putative [?]. Puzzle [?, ?, ?, ?, ?]. Puzzles [?]. PVSS [?]. Pyry [?, ?]. Pythagorean [?].

Q. [?]. Qaeda [?]. QR [?]. Quadratic [?, ?, ?, ?]. Quantum [?, ?, ?, ?]. Quasigroups [?, ?, ?, ?, ?]. quaternions [?]. Queen [?]. quest [?]. Question [?]. Questions [?]. Quick [?]. Quinn [?]. Quirantes [?]. Quisquater [?]. Quote [?, ?]. quotients [?].

R [?, ?, ?]. Rabid [?]. Rabin [?]. Race [?, ?]. Rackoff [?]. Radio [?, ?, ?, ?, ?, ?, ?, ?, ?]. Rail [?]. Ralph [?, ?]. RAM [?]. Ramón [?]. Ramsden [?]. Random [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Random-Key [?]. Randomness [?]. Randy [?]. rank [?]. Rapa [?]. Rapid [?, ?]. Rasterschlüssel [?, ?]. Ratcliff [?]. Raton [?]. Raymond [?]. RC4 [?]. Re [?, ?, ?]. Re-Run [?]. Read [?, ?]. Reader [?]. Reading [?, ?, ?, ?]. Ready [?]. Ready-Made [?]. Real [?, ?, ?, ?, ?, ?, ?]. Real-Time [?]. Realizing [?, ?]. Rear [?]. Rebecca [?]. Rebus [?]. Receive [?]. Reciprocal [?, ?].

Reciprocity [?]. Recoding [?].
 Recognition [?, ?, ?, ?, ?]. Recognized
 [?]. Recognizing [?]. Recollections [?].
 Recommendation [?]. recommendations
 [?]. Reconciliation [?]. reconstructed [?].
 Reconstruction [?, ?, ?, ?]. Record
 [?, ?, ?, ?, ?]. Records [?, ?, ?, ?, ?].
 Recovered [?, ?, ?]. Recovering [?, ?].
 Recovery [?, ?, ?]. Recursive [?, ?, ?, ?, ?].
 Red [?]. Redditch [?]. Reducing [?].
 Redundancy [?, ?, ?, ?]. Reed [?]. Reeds
 [?]. Reference [?, ?]. Reflections
 [?, ?, ?, ?]. Reflective [?]. Reflector
 [?, ?, ?, ?]. Reform [?]. Regarding [?, ?].
 Register [?, ?, ?, ?, ?]. registers [?].
 Reich [?, ?]. Reihenschieber [?].
 Reintroduction [?]. Rejewski
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Related [?, ?, ?, ?]. Related-key [?].
 Relation [?]. relationship [?]. Relative
 [?, ?]. Relatives [?]. Relaxation [?].
 Release [?]. releases [?]. Remark [?].
 Remarkable [?, ?]. Remarks
 [?, ?, ?, ?, ?, ?]. REME [?]. Remember
 [?]. remembered [?]. Reminiscence [?].
 Reminiscences [?]. Remote [?, ?, ?, ?].
 Rempe [?]. Rempe-Gillen [?].
 Renaissance [?, ?]. Rent [?].
 Reorganization [?]. repeats [?].
 Repetitions [?, ?]. Replica [?]. Reply [?].
 Report [?, ?, ?, ?, ?, ?, ?, ?]. Reporter
 [?]. Reports [?, ?, ?, ?]. reprint [?].
 Republic [?, ?]. Rescuing [?]. Research
 [?, ?, ?, ?, ?, ?, ?, ?, ?]. researching
 [?, ?]. Residue [?, ?, ?]. Residues [?, ?].
 Resource [?]. resources [?]. Respector
 [?]. Restoration [?]. Restraints [?].
 Results [?, ?]. Resurrecting [?].
 Resurrection [?]. Ret [?]. retrieved [?].
 Reunion [?]. Reveal [?]. Revealed [?, ?].
 Revealing [?]. Reveals [?, ?]. Revelation
 [?, ?]. Reveling [?]. Reversible [?].
 Review [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?],
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Review
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Review
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Reviews
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 revised [?]. Revision [?]. Revisited
 [?, ?, ?, ?, ?, ?, ?]. Revive [?]. revolt [?, ?].
 Revolution [?, ?]. Revolutionary [?].
 Reward [?]. Rewirable [?, ?, ?]. Rezabek
 [?]. Rhapsody [?, ?]. Rhoades [?]. Rhodri
 [?]. Richard [?, ?, ?]. Richelson [?].
 Richmond [?]. Rid [?]. Riddle [?, ?, ?].
 Ridge [?]. Rijndael [?]. Rilke [?]. Ring
 [?, ?]. rings [?]. Rise [?]. Rising [?, ?].
 Rites [?]. Ritz [?]. River [?, ?].
 Riverbank [?, ?, ?, ?, ?, ?]. Riyadh [?].
 Różycki [?, ?]. Road [?, ?, ?, ?]. roaming
 [?]. Rob [?]. Robert [?, ?, ?]. Roberts [?].
 Robin [?, ?, ?]. Robust [?]. Rochefort
 [?, ?, ?]. Rochford [?]. Rockex [?]. Roger
 [?]. Rohaly [?, ?]. Rohonc [?, ?, ?]. Role
 [?, ?]. Romanian [?]. Ron [?]. Ronald [?].
 rongorong} [?, ?, ?, ?, ?]. Roof [?, ?].
 Room [?, ?, ?, ?, ?]. Roosevelt [?, ?, ?].
 Roper [?]. Rosario [?]. Rose [?, ?]. Ross
 [?, ?]. rotation [?, ?]. ROTERM [?].
 Roth [?]. Rotor
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Rotors

[?, ?, ?]. Round [?, ?]. Row [?]. Roy [?]. Royal [?, ?]. RSA [?, ?, ?, ?, ?, ?, ?, ?, ?]. RSA-cryptosystem [?]. RT [?, ?]. RT-OCFB [?]. Rubik [?]. Rudyard [?]. Rule [?, ?]. Ruled [?]. Rules [?, ?]. Run [?, ?]. Runic [?, ?]. Running [?, ?, ?, ?, ?]. Russell [?]. Russia [?, ?]. Russian [?, ?, ?, ?, ?, ?, ?]. Russo [?]. Ryan [?].

S [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. S-Box [?, ?]. S-boxes [?]. S. [?]. S./CB [?]. SA [?]. Sacco [?]. Saddle [?, ?]. Safford [?, ?]. Saga [?, ?]. Sale [?]. Salvo [?]. same [?, ?]. same-letter [?]. Samples [?]. Samuel [?, ?, ?]. San [?]. Sanborn [?]. ‘Santiago [?]. Sarah [?]. Sarasvatī [?]. SAS [?]. SAS-SIP [?]. Satire [?, ?]. Sator [?]. SAUDI [?]. Savage [?]. say [?]. Sayers [?]. SCAGI [?]. Scalar [?]. SCAMP [?]. scan [?]. Scatter [?]. Scavenger [?]. scenario [?]. scenarios [?]. Schedules [?]. Scheme [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Schemes [?, ?, ?, ?]. Scheuble [?]. Schieber [?]. Schmeh [?, ?]. Scholarship [?]. Scholastic [?]. School [?, ?, ?]. Schriften [?, ?]. Schuster [?]. Schwartz [?]. Science [?]. Scientific [?]. Score [?]. Scotch [?]. Scott [?, ?]. Script [?, ?, ?, ?]. Sea [?, ?]. Seahorse [?]. Seal [?]. Seals [?]. Search [?, ?, ?, ?, ?, ?]. Searching [?, ?]. SEC [?]. SEC-36 [?]. Second [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Secrecy [?, ?, ?]. Secret [?, ?]. secretos [?]. Secrets [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Section [?, ?]. Sector [?]. Secure [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Securing [?, ?]. Security [?, ?]. see

[?]. Seized [?]. Seizing [?, ?]. Selections [?, ?]. Selenus [?]. Self [?, ?]. Self-Study [?, ?]. Seminar [?, ?, ?]. sensor [?]. sent [?]. Sentry [?, ?]. September [?]. Sequences [?, ?, ?, ?, ?, ?, ?, ?]. Sequential [?, ?]. Serial [?]. Series [?, ?, ?, ?, ?, ?, ?, ?]. served [?]. Service [?, ?, ?, ?, ?, ?, ?, ?]. Services [?]. Session [?, ?]. Sessions [?]. set [?]. Sets [?, ?, ?]. Setting [?, ?, ?]. Settings [?]. Seventeenth [?]. Seventeenth-Century [?]. Seward [?]. Sex [?]. SFS [?]. Shadow [?, ?, ?, ?, ?]. Shakespeare [?, ?, ?, ?]. Shall [?]. Shame [?]. Shanahan [?]. Shanghai [?]. Shannon [?, ?]. Shareholders [?]. sharing [?, ?]. Sharon [?]. Shawn [?]. Sheets [?, ?]. Sheldon [?]. Shepherd [?]. Sherlock [?]. Sherlockian [?, ?]. Shift [?, ?, ?, ?, ?]. Ship [?, ?, ?, ?, ?, ?]. Short [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Shorthand [?, ?, ?]. Shortsighted [?]. Should [?]. Showell [?]. Shuffling [?, ?]. Shulman [?]. Shutting [?]. Side [?, ?, ?]. Sidelights [?]. Sidney [?]. Sidon [?]. Siege [?]. Siemens [?, ?, ?, ?, ?]. SIGABA [?, ?, ?, ?, ?]. SIGABA/ECM [?, ?]. SIGCUM [?]. SIGINT [?, ?, ?, ?, ?, ?]. Signal [?, ?, ?, ?, ?, ?, ?, ?, ?]. Signaling [?]. Signalling [?]. Signals [?, ?, ?, ?, ?, ?, ?, ?]. Signature [?, ?, ?, ?, ?, ?, ?]. Signatures [?, ?]. Signboard [?]. signcryption [?]. Significance [?, ?]. Signs [?]. Silence [?, ?]. Silk [?]. Silverman [?]. Silvestri [?]. Silvio [?]. Similar [?, ?]. Simon [?]. Simonetta [?]. Simple [?, ?, ?, ?, ?, ?, ?]. Simpliciana [?, ?]. Simplified [?, ?, ?, ?, ?, ?]. Simpson [?]. Simulated [?, ?]. Simulating [?]. Simulation [?, ?, ?]. Sinclair [?, ?, ?]. Singular [?]. Sinkov [?, ?, ?, ?]. Sino [?, ?]. Sino-American [?]. SIP [?]. Sir [?, ?]. Sirius [?, ?]. SIS [?]. Situations [?].

six [?]. Sixty [?]. Sizzlers [?]. Sketches [?]. Skinner [?]. Skipjack [?]. SKS [?]. Skytale [?, ?]. Slide [?, ?]. Slidex [?]. Sliding [?]. Slimming [?, ?]. Slippery [?]. Sloan [?]. Slovakia [?]. Small [?, ?]. Smart [?, ?, ?]. Smashed [?]. Smith [?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Smithsonian [?, ?]. Smolenice [?]. Smoot [?, ?]. SMS [?, ?]. Social [?]. Societies [?]. Society [?, ?, ?]. Softcover [?]. Software [?, ?, ?, ?, ?]. Software-Based [?]. Sois [?]. Soler [?]. SOLO [?]. Solomon [?]. Solution [?, ?]. Solutions [?, ?, ?, ?, ?, ?]. Solve [?]. Solved [?, ?, ?, ?, ?, ?, ?]. Solving [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Some [?, ?]. Somerton [?]. Soni [?]. Sought [?]. sound [?]. Source [?, ?]. Sources [?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. South [?, ?]. Southampton [?]. Soviet [?, ?, ?, ?, ?, ?, ?, ?, ?]. Space [?, ?]. Spain [?]. Spanish [?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Spanning [?]. Speaks [?]. Special [?, ?, ?, ?, ?]. specification [?]. Spectral [?]. Speech [?, ?, ?]. Speed [?, ?]. Speeding [?]. Spell [?]. Spelling [?]. Spies [?, ?, ?, ?, ?, ?, ?, ?]. Spigot [?]. Spilled [?]. Spillman [?]. spoils [?]. Spread [?]. Sprevak [?]. Springer [?, ?, ?]. Springer-Verlag [?, ?]. SPSIS [?]. SPSIS-1 [?]. Spy [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Square [?]. squares [?]. SRH [?]. SRH-50 [?]. SS [?]. St. [?]. Stadholder [?]. Stadholders [?]. Staff [?, ?, ?]. Stage [?]. Stand [?]. Standard [?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Standardisation [?]. Standards [?, ?, ?]. Stanica [?]. Stanley [?]. Stanoyevitch [?]. State [?, ?]. Statement [?]. States [?, ?, ?, ?, ?]. Statesman [?]. Station [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Stations [?]. Statistical [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Statistics [?, ?, ?, ?]. Stealing [?]. Steganografie [?, ?, ?]. Steganographia [?, ?]. Steganography [?, ?, ?, ?, ?, ?, ?]. Stephen [?, ?, ?]. Stepping [?, ?]. Steps [?]. Sterling [?, ?]. Steven [?]. Stevenhagen [?]. Still [?]. Stimson [?, ?, ?]. Stinson [?]. Stonka [?]. storage [?]. Stories [?]. Story [?, ?]. Straight [?]. Strange [?]. Strategic [?]. Strategies [?, ?]. Strategy [?, ?]. Stream [?, ?, ?, ?, ?, ?, ?]. Streams [?]. Street [?, ?, ?]. Strengthen [?, ?]. Strengthening [?, ?]. Strike [?]. string [?]. Strings [?, ?]. Strip [?, ?, ?, ?, ?, ?]. Strong [?, ?]. Stroud [?, ?]. Structural [?]. Structure [?, ?, ?, ?]. structures [?]. Struggle [?, ?]. Stuart [?, ?]. Student [?, ?, ?, ?, ?]. Students [?, ?, ?, ?, ?, ?]. Studies [?, ?, ?, ?, ?]. Study [?, ?, ?, ?, ?, ?, ?, ?, ?]. Style [?]. Stylometric [?]. submarine [?]. submarines [?]. Submitted [?]. Substitution [?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. Substitution-Permutation [?, ?, ?]. Success [?, ?, ?, ?, ?]. Sufficiency [?]. Suggestion [?]. suites [?]. Sukhotin [?]. Summary [?]. summer [?]. Sun [?, ?]. Supercomputer [?]. superencrypted [?]. superencryption [?]. Superpower [?]. Supply [?]. Surveillance [?]. Survey [?, ?, ?, ?, ?, ?]. surveys [?]. Survived [?]. sus [?]. Susan [?]. susceptibility [?]. Suspected [?]. Sweden [?]. Swedish [?, ?, ?, ?, ?]. Swenson [?]. Swift [?, ?]. Swindle [?]. Swiss [?]. switch [?]. Switzerland [?]. Symmetric [?, ?]. Symposium [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. System [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].

?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].

Systems

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].

SZ42 [?]. **Sztabu** [?]. **Szyfrów** [?].

T [?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **T-310**

[?, ?, ?, ?, ?, ?, ?, ?]. **T52** [?, ?]. **T52E**

[?, ?]. **Tables** [?, ?]. **Tablet** [?, ?]. **Tactics**

[?, ?]. **tag** [?]. **Taipu** [?, ?, ?]. **Tais** [?].

Tais-Toi [?]. **Takes** [?]. **Taking** [?]. **Talbot**

[?]. **Tales** [?, ?, ?]. **Talker** [?]. **Talkers** [?].

Tallahassee [?]. **taxonomy** [?]. **Tayyan**

[?]. **Teach** [?]. **Teaching** [?, ?, ?]. **tech** [?].

Technica [?]. **Technical** [?, ?, ?, ?, ?].

technique [?, ?, ?]. **Techniques**

[?, ?, ?, ?, ?, ?, ?, ?]. **Technological**

[?, ?, ?]. **Technology** [?, ?, ?, ?, ?, ?].

Teens [?]. **Telecipher** [?].

Telecommunications [?, ?]. **Telegram**

[?, ?, ?]. **telegrams** [?]. **Telegraph** [?, ?].

Telephone [?]. **Teleprinter** [?, ?].

Teletype [?]. **teletypewriters** [?]. **Tell**

[?, ?]. **TELMA** [?]. **Temporarily** [?]. **Ten**

[?, ?]. **Tennessee** [?]. **Tensor** [?]. **term**

[?, ?]. **Terminal** [?]. **ternary** [?]. **Test**

[?, ?, ?, ?, ?, ?, ?, ?]. **Testbed** [?]. **Testing**

[?, ?, ?, ?]. **tests** [?, ?]. **Teuscher** [?]. **Text**

[?, ?, ?, ?, ?, ?, ?, ?]. **text-messaging** [?].

Textbook [?, ?]. **Textbooks** [?]. **Texts**

[?, ?]. **th** [?]. **Thanks** [?]. **Theft** [?]. **Their**

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **Them** [?].

Theorem [?]. **Theoretic** [?, ?, ?, ?, ?, ?].

Theoretical [?, ?]. **Theory** [?, ?, ?, ?, ?, ?,

?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **There**

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].

Things [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

Three-Directional [?]. **Threshold**

[?, ?, ?, ?]. **Threshold-Multisignature** [?].

TI [?]. **TI-83** [?]. **Tickled** [?]. **TICOM**

[?, ?]. **Tiltman** [?]. **Time**

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **Time-Memory**

[?]. **Times** [?, ?, ?]. **timing** [?]. **Timothy**

[?]. **Tiny** [?, ?]. **Tips** [?, ?]. **Tirpitz** [?].

Title [?]. **TJB** [?]. **today** [?]. **Todd** [?].

Toi [?]. **Tom** [?, ?]. **tomorrow** [?]. **Too**

[?, ?, ?]. **Took** [?]. **Tool** [?]. **Top** [?, ?].

Torch [?]. **Toshiba** [?]. **Tour** [?, ?]. **tout**

[?]. **Tower** [?]. **Toy** [?]. **Traceability** [?].

Tracing [?]. **Tracking** [?]. **Tractatus**

[?, ?]. **Trade** [?, ?, ?]. **Trade-Off** [?].

tradeoff [?]. **Traffic** [?, ?]. **Tragic** [?].

trails [?]. **Traitor** [?]. **Transcript** [?].

Transcription [?]. **Transfer** [?, ?, ?, ?, ?].

Transfinite [?]. **Transform** [?].

Transformation [?]. **transformations**

[?, ?]. **Transition** [?]. **Translators** [?, ?].

Transmittal [?]. **Transparent** [?].

Transposition [?, ?, ?, ?, ?].

Travelogue [?]. **Treasure** [?]. **Treatise**

[?, ?]. **Treatment** [?]. **Treaty** [?]. **Tree** [?].

Trevor [?]. **Trevor-Roper** [?]. **Trial** [?].

Tribute [?, ?, ?, ?]. **Tricks** [?, ?]. **Tries** [?].

Trigraph [?]. **Trip** [?]. **Triples** [?]. **Trist**

[?]. **Trithemius** [?, ?, ?]. **Triumph**

[?, ?, ?]. **triumphant** [?]. **tropical** [?].

Trove [?]. **TRS** [?, ?]. **TRS-80** [?, ?]. **true**

[?]. **Truman** [?]. **Truppenschlüssel** [?].

Trussoni [?]. **Trust** [?, ?]. **Trusted** [?].

truth [?]. **Tsarist** [?, ?]. **TST** [?, ?].

TST-1221 [?]. **Tuchman** [?]. **Tunny** [?].

Turing [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

Turing0 [?]. **Turning** [?]. **Tutorial** [?].

Tutte [?]. **Twentieth** [?]. **Twigge** [?].

Twinn [?]. **twist** [?]. **Twisting** [?]. **Two**

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

[?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]

two-factor [?]. **Two-Message** [?, ?, ?].

tycoon [?]. **Type** [?, ?, ?, ?, ?].

Typewriter [?]. **Typex** [?, ?]. **Typo** [?].

U [?, ?, ?, ?, ?, ?, ?, ?, ?]. U-85 [?].
 U-boat [?, ?, ?]. U-Boats [?, ?, ?, ?]. U.
 [?]. U.S [?, ?, ?, ?, ?, ?, ?, ?]. U.S. [?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 ubiquitous [?]. UDM [?]. Uhr [?]. Uí [?].
 UK [?, ?, ?, ?]. Ultimate [?, ?]. Ultra
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?]. ultra-lightweight
 [?]. Ultra-Secret [?, ?]. UMBC [?].
 Umkehrwalze [?, ?, ?, ?]. Unbreakable
 [?, ?]. Uncaged [?]. Uncaging [?].
 Uncensored [?, ?]. uncovering [?].
 Undergraduate [?, ?, ?, ?].
 Undergraduates [?, ?]. Understanding
 [?, ?, ?]. Underwater [?]. Unicity [?, ?, ?].
 Unidentified [?]. Union [?, ?]. Unit
 [?, ?, ?, ?, ?]. United [?, ?, ?, ?, ?, ?].
 unity [?]. University [?, ?, ?, ?, ?, ?].
 UNIX [?]. Unknown [?, ?, ?, ?, ?, ?].
 unlock [?]. Unmasked [?].
 Unprecedented [?]. Unpublished [?].
 Unraveling [?, ?]. Unsolved
 [?, ?, ?, ?, ?, ?]. Unsuccessful [?]. Until
 [?, ?]. Untold [?, ?, ?, ?, ?, ?, ?, ?].
 Unveiled [?]. Unveiling [?, ?].
 Unwittingly [?]. Update [?, ?]. updated
 [?, ?]. upon [?, ?]. Upper [?, ?].
 Urkryptografen [?]. US\$100 [?]. USA
 [?, ?, ?, ?]. Use
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 Used [?, ?, ?, ?, ?, ?, ?, ?, ?]. User
 [?, ?, ?, ?, ?, ?, ?]. Users [?]. uses [?].
 Using [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 USMC [?]. USN [?, ?].

 V [?, ?, ?]. Valentin [?]. value [?]. values
 [?]. Vararuchi [?]. Variable [?, ?]. variant
 [?]. Variants [?]. Variation [?].
 Variations [?, ?, ?]. Vatican [?, ?]. VCR
 [?]. Vengeance [?]. Venice [?, ?].
 Verifiability [?]. Verifiable [?]. verified
 [?]. Verifying [?]. Verlag [?, ?]. Vermeer
 [?]. Versa [?]. versatile [?]. Versatility [?].
 Version [?, ?, ?, ?, ?, ?]. Versteckte
 [?, ?, ?]. Versus [?, ?]. Veteran [?].
 Veterans [?]. vi [?, ?, ?]. via [?]. VIC [?].
 Vice [?]. Vichy [?, ?]. Victorian [?, ?].
 Victory [?, ?, ?, ?]. Viet [?]. Viète [?].
 Vietnam [?, ?, ?, ?]. View
 [?, ?, ?, ?, ?, ?, ?, ?]. Vignère
 [?, ?, ?, ?, ?, ?, ?, ?]. VII [?]. Vincent [?].
 Vint [?]. violin [?]. Visit [?, ?]. Visual
 [?, ?]. Viterbi [?, ?]. Voice [?, ?]. Voices
 [?, ?, ?]. Volume [?, ?, ?, ?, ?, ?, ?, ?].
 Volumes [?]. Volunteers [?]. Voter [?].
 Voter-Verifiability [?]. Voting [?, ?, ?].
 Vowel [?, ?, ?, ?]. Vowels [?, ?]. Voynich
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?].

 W [?, ?, ?, ?]. WAC [?]. Wadsworth [?].
 Wagstaff [?]. Waiting [?]. Waldecker [?].
 Wallmark [?]. Walter [?]. wanted [?].
 War
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
 War [?, ?, ?, ?]. Warning [?]. Warrant
 [?]. Warriors [?]. Wars [?, ?, ?, ?, ?].
 Warsaw [?, ?]. Wartime [?, ?, ?, ?, ?].
 Was [?, ?, ?, ?, ?, ?, ?, ?]. Washington
 [?, ?]. Watch [?]. Watermarking
 [?, ?, ?]. Wavelet [?]. Wavelet-based [?].
 Way [?, ?, ?, ?]. Wayne [?]. Ways [?, ?].
 Weak [?, ?, ?, ?]. weakness [?].
 weaknesses [?]. Weather [?, ?]. web [?].
 Webb [?, ?]. Webster [?, ?]. Wehrmacht
 [?]. weights [?]. Welchman [?, ?]. Well
 [?]. Welsh [?]. Wenbo [?]. Wenger [?].
 Were [?, ?, ?, ?, ?, ?, ?]. Werftschlüssel
 [?, ?]. Wesley [?]. West [?, ?, ?, ?, ?].
 Western [?, ?, ?, ?]. Wheatstone [?].
 Wheel [?]. Wheels [?, ?]. where [?].
 Whirlpool [?]. White [?]. Whitfield [?].
 Whittingham [?]. Who [?, ?, ?, ?, ?, ?, ?].

?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **Wide**
 [?]. **Wide-Open** [?]. **Wild** [?]. **Wilderness**
 [?, ?]. **Wiley** [?]. **Wilhelm** [?]. **Willemain**
 [?]. **William** [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Wilson [?]. **Win** [?, ?]. **Wind** [?, ?].
Winds [?, ?]. **Winkel** [?]. **Wins** [?].
Winston [?]. **Wire** [?]. **Wireless**
 [?, ?, ?, ?]. **Wiretapping** [?]. **Wiring**
 [?, ?, ?, ?]. **without** [?]. **Witness** [?, ?].
Woman [?, ?]. **Women** [?, ?, ?, ?, ?, ?].
Wood [?]. **Wootters** [?]. **Worcestershire**
 [?]. **Word** [?, ?, ?, ?, ?, ?, ?]. **WordPerfect**
 [?, ?]. **words** [?]. **Work**
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **Workers**
 [?]. **Working** [?]. **Works** [?]. **Worksheets**
 [?]. **Workshop** [?]. **World** [?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?,
 ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?].
Worst [?]. **Worth** [?, ?]. **Would** [?, ?].
Wray [?]. **Wreck** [?]. **Writing** [?, ?, ?].
writings [?]. **Written** [?, ?]. **Wrong** [?].
Wrote [?, ?]. **Wspomnienia** [?]. **WT** [?].
WW [?]. **WWII** [?, ?, ?, ?, ?].

X [?, ?, ?, ?, ?]. **Xerograph** [?]. **XOR**
 [?, ?]. **XTS** [?]. **XVI** [?]. **XVIII** [?].
XXVII [?]. **XXVIII** [?]. **XXXVI** [?].
XYZ [?].

Yahya [?]. **Yamamoto** [?]. **Yardley**
 [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?]. **Year**
 [?, ?, ?]. **Years** [?, ?, ?, ?, ?, ?, ?, ?, ?]. **Yes**
 [?]. **yesterday** [?]. **Yoo** [?]. **York**
 [?, ?, ?, ?, ?]. **Young** [?, ?, ?, ?, ?].
Younger [?]. **Yudhijit** [?]. **Yung** [?].

Z [?, ?, ?, ?, ?]. **Z30** [?]. **Zachod** [?]. **Zdzis-**
law [?, ?, ?, ?]. **Zeilinger** [?]. **Zendia** [?].
Zero [?, ?]. **Zero-Knowledge** [?]. **Zhou**
 [?]. **Zimmermann** [?, ?, ?, ?]. **Zodiac** [?].
Zodiac-340 [?]. **Zullo** [?, ?]. **Zuse** [?]. **Zy-**
galski [?, ?, ?, ?, ?].