
SEPTEMBER, 1985

VOLUME TWO, NUMBER NINE2600
- 1600 i. published by 2600 Enterprises, Inc., an eleemosynary organization. Subscription rates: 112- I year, individual. 130--1 year. corporate. 12 per back issue. Ove""", S~· I year.
Lifetime subscription: ~260. Corporate sponsorship: $2600. Make checks payable to: 2600 Enterprises. Inc. Write to: 1600. P.O. Box 752. Middle Island. NY I195)'{)752. DIal: 51"7512600.

BBS: 201366443 I. ISSN: 0749-385 I. Writ. to P.O. Box 762, Middle Island, NY 1195).{)762 for advertising rates and article submissions.

a guide to VMS

by Lex Luthor and The LetIon of Doom/Hacken

be V AX is made by DEC (Digital Equipment Corp) and can run a variety of
operating systems. In this article, I will talk about the VMS (Virtual Memory
operating Systetp).

Entrance
When you first connect with a VAX you type either a return, a ctrl~, or a

ctrl-y. It will then respond with something similar to:
LOD RECURSIVE SYSTEMS INC. VMS V4.0

The most frequent way of gaining access to a computer system is by using a
'default'login/ password. In this example you may try LOD as the usemame and
RECURSIVE as the password or a combination ofwords in the opening banner
(if there is one) which may allow you access, otherwise you will have to try the
DEFAULT METHOD of entry. The version listed above (V4.0) is the latest
version to my knowledge ofVMS .The Alore widely used version that I have seen
is V3.7.

When DEC sells a V AX/VMS, the system comes equipped with 4 accounts
which are:
£?EFAUL T -This serves as a template in creating user records in the U AF (User
Authorization File). A new user record is assigned the values of the DEFA UL T
record except where the system manager changes those values. The DEFAULT
-ecord can be modified but cannot be deleted from the UAF.

,YSTEM-Provides a means for the system manager to. log in with full

Il1vileges. The SYSTEM record can be modified but cannot be deleted from the

JAF. '

FIELD-Permits DIGITAL field service pe.rsonnel to check out a new system.

The FIELD record can be deleted once the system is installed.

SYSTEST-Provides an appropriate environment for running the User

Environment Test Package (UETP). The SYSTEST record can be deleted once

the system is installed.

Usually the SYSTEM MANAGER adds, deletes, and modifies these records
which are in the UAF when the system arrives, thus eliminating the default
passwords, but this is not true in all cases.

The 'default' passwords that I have found to work are:
Usenuune: P_ord:
SYSTEM MANAGER or OPERATOR
FIELD SERVICE or TEST
DEFAULT USER or DEFAULT
SYSTEST UETP or SYSTEST

Other typical VMS accounts are:
VAX VAX VMS VMS
DeL DeL DEMO DEMO
TEST TEST HELP HELP
NEWS NEWS GUEST GUEST
GAMES GAMES DECNET DECNET

Or a combination of the various usemames and passwords. If none of these
get you in, then you should move on to the next system unless you have a way to
get usernames / passwords, like from trashing, stealing password s directly, or by
some other means.

You will know that you are in by receiving the prompt ofa dollar sign'S'. You
will be popped into the default directory which is dependent on what account
you are logged in as. Ifyou get in as the system manager, you havefull access. If
you get in on the field or systest accounts you mayor may not have full access but
you will have the privileges to give yourself full access. To give privileges to
yourself: $ SET PROCESS /PRIVS=ALL

Once you have full privs, you can access any directory and any file, and also
.n the AUTHORIZE program which will be explained.
The VMS system has full help files available by typing HELP. You can use the

wildcard character of ,-, to list out info on every command: $ HELP - .
When you flJSt logon, it may be to your advantage to get a list'of all users

currently logged onto the system if there are any at all. You can do this by: $
SHOW USERS. Then you should get something like this:

VAX/VMS Interactive Usen - Total = 4
OI-MAY-1985 11:37:21.73

OPAO: DEMO
TTD2: LAWRENCL
TXB1: FIELD
TXIIJ: TWYLYSYS

It is highly recommended that if you are logged on in the day and there are
people logged in, especially the system manager or the account you are logged on
as, logout and call back later. I have found that no matter what system you are
on, the best way to remain undetected is to call when no one is on the system.
You do not want to call too late since the system keeps a record ofwhen each user
logs in and out.

To communicate with other users or other hackers that you are on the system
with, use the PHONES Utility: $ PHONES Username. If the system has DEC­
net, you can see what available nodes there are by: $ SHOW NETWORK. If you
have mail the system will tell you so after logging in, simply type: S MAIL. This
will invoke the Personal Mail Vtility; you can use help from there.

There are a lot of commands and many are not too useful (to the hacker
anyway), so I will not go into detail. One thing about VMS. there is plenty of
on-line help available which will enable you to learn the optrating system fairly
well.

Directories
To see what you have in your directory type: $ OIR. To get a list ofdirectories

on the system type: S DIR [0._].
When a VAX/VMS is first installed, it comes with nine directories which are

not listed when you execute the DIR [0 .-] command. [SYSLIB}--various macro
and object ribraries; [SYSMSG}--system message files; [SYSMGR}--files used
in managing the operating system; [SYSHLP}--text files and help libraries for
the HELP utility; [SYSERR}--directory for the error log file (ERRLOG.SYS);
[SYSTESl}--files used in testing the functions of the' operating system;
[SYSMAINT]-system diagnostic programs; [SYSUPD]-files used in
applying system updates; [SYSVPD.EXAMPLES}--sample driver programs,
user-written system services, and other source programs; [SYSEXE}--the
executable images of most of the functions of the operating system.

Inside these directories are files with the following file-types:
File-type Description: Command:
.txt Ascii text file TYPE file-name
.hlp System Help fde TYPE file-name
.cIat Data file TYPE file-name
.IIIS& M_&e fde TYPE file-name
.doc Documentation TYPE file-name
.10& Lo& file TYPE file-name
.err Error IIISI file TYPE fiIe-name
.seq Sequential fde TYPE fiIe-name
.sys System file F1LE-NAME
.exe Executable file F1LE-NAME
.com Command file COMMAND NA.1'dE
.... Bask file RUN fiIe-name

There are others but you won't see them as much as the above. You can change
directories either by using: S CHANGE [DIR.NAM] or S SET DEFAULT
[DIR.NAM].

You can now Jist and execute the files in this directory without first typing the
directory name followed by the file name as long as you have sufficient access. If
you don't have sufficient access you can still view files within directories that you
cannot default to by: $ TYPE [LOD.DIR]LOD.MAI;1. This will list the
contents ofthe file LOD.MAI;I in the directory of [LOD.DIR].

The use of wildcards is very helpful when you desire to view all the mail or
something on a system. To list out all the users mail if you have access type: S
TYPE [0 .0]_.MAI;-. As you may notice mail files have the extension ofMAl~
the end. The ;1 or;2 etc. are used to number files with the same name. /
(This is theftrst ofan ongoing series on the VMS operating system. ~ure to
look infuture issues of2«<) for more in this series. Ifyou want to an article
about a particular computer or operating system, leI us know.}

1-57 .

http:11:37:21.73

-The Infinity Transmitter-An-Old Bug That Had Its Time

by Howard

There is always a great hush when the term infinity
transmitter is mentioned, as if it were some amazing secret
device, but it can be simply explained. The infinity transmitter
or harmonica bug is a device installed within a target's phone.
This device allows a person to call the phone and listen in on
him while he is quite unaware. This device has a few problems,
the biggest ofwhich is that the target's phone must be connected
to either a Crossbar or Step by Step switch. The other
drawback is that the bug must be installed in the target's phone.
This means one must enter the house, place the bug in the
phone, and rewire it as required. This bug could also be
detected if the target were to attempt to use his phone while you
were monitoring his activities. Since you are on his phone line
listening to him, he might think it strange that his phone was
being used, especially ifhe has any technical background. Let's
see how to use the bug once it is installed.

Once installed all the observer has to do is call the target's
phone number. After the observer dials the last digit, he sends a
specific tone down the phone line which causes the bug to
answer the phone before it rings. The frequency of the tone is
user selectable and set during the construction process. The
exact frequency of the tone is quite unimportant.

This type ofbug can be used from anywhere there is a phone.

The potential distance is infinite hence the name "infinity
transmitter." Ending the audio visit with the target is just as
easy as starting it. A different frequency tone is sent down the
line telling the bug to hang up. Overall, a very simple concept.

The reason this bug works on Step by Step and Crossbar
switches is because in these systems the audio and ring
generator are connected to the phone called before it is
answered. So it is possible for the bug to answer the phone
before the ring capacitor is fully charged by the ring generator.
ESS and OMS switches do not connect the audio to the called
phone line until after the phone is answered, making the infinity
transmitter useless. In the case where the user does not apply
the pick-up tone immediately, the phone would ring, then <t"p
suddenly. Therefore some skill is required to avoid tippiI'lg Lile
target off to the fact that he is being watched.

Construction of this device should be relatively easy for
someone with a little experience in the electronics world. The
bug would be isolated from the phone by using two non­
polarized capacitors of I ufor better. It would mainly consist of
two frequency detectors. One would connect the audio from the
mouth piece to the phone line and answer the phone when the
pick-Up tone is detected. The other would disconnect the audio
from the mouth piece from the phone line and hang up the
phone when the hang-up tone appears.

Reaching Out On Your Own

by Forest Ranger

Verification is a very touchy subject. The telephone company
wants to keep verification secret from anyone beyond telco
employees. But as phone phreaks should know that is quite
impossible. There are two types of operators that do
verifications. "QH (TSPS) for local verifications and 10
(Ir..'WARO) operators for verifications beyond your NPA.
They use their operator console, but other people use blue
boxes.

KP:NPA+O+XX+NPA+ XXX + XXXX:ST
The first NPA (area-code) is yours and the 0 will get you on

your TSPS operator lines. The next XX part is an area
identifier. They are 00, 11, 22, 33, 44, 55, 66, 77,88,99. There
are ten possible choice~ depending on which area you are in.
For example, blue box verification for Michigan would be
KP:313+O+66+NPA+XXX+XXXX:ST. The second NPA is the
NPA of the number you are going to verify. The XXX+XXXX
part is the rest of the number you are going to verify.

Once you have routed your verification you will receive a series
of clicks (tandems stacking), then you will hear a beep and you
will be on the line. You won't understand what anyone is saying
because everything will be scrambled. The verification will last
about thirty seconds. Then you will be beeped out and finally
disconnected.

Federal laws regarding line listening have become much
stronger-especiallyafter 1974 when a subcommittee of the
House of Representatives held a public hearing called
"Telephone Monitoring Practices by Federal Agencies". At this
hearing it was discovered that Bell had listened in to lines of
their employees and had the power to listen in on anyone. This
shocked many people and made federal laws concerning such
activity much stronger. My point is don't abuse this
verification, because all you need is a simple descrambler from
Radio Shack to descramble the conversation on the line.

PURSUIT FOR PEOPLE

On August 7, GTE Telenet announced a new service which, if

handled properly, will usher in a whole new phase of computer
communications.

The service is called PC Pursuit and it enables people to
connect their computers to other computers for $25 a month
(plus a start-up fee of $25). In other words, a hobbyist in New
York can connect his computer to a bulletin board in California
and not have to pay for a long distance call. The "computer
conversation" goes through GTE Telenet, a packet-switching
network for computers, previously used exclusively by large
corporations.

"To access the service," GTE's press release explains, "a user
calls his PC Pursuit access number and is prompted to enter his

home phone number and make a request for a destination
phone number in a distant city. If the user's telephone number is
not authorized, the phone call is terminated and a record of the
call is generated. If the number is authorized, the subscriber is
called back and automatically connected to the desired
telephone number in the distant city, which could be a specific
database or remote PC user. GTE Telenet is able to maintain
full accounting of the origin and destination of all calls. Each
user session can last a full hour, and users may access the service
as many times a month as they wish."

PC Pursuit represents the first time a major corporation has
attempted to win over computer hackers rather than intimidate
them. J. David Hann, president of GTE Telenet, says, "We
(continued on page 2-64/

1-58

--- - - ------ - - ------------ -----

- -- ---

Phone-in Registration For College
Combined ~ew~ Source~

A $77,600 cOI'1puter system that allows students to sign up
for courses and alter their schedules using touch-tone
telephones will be tested by 300 Union County College (New
Jersey) students this fall and up to 7,000 students are expected
to be using the procedure by next spring. I

"When the student dials in ..:ach course will have a five-digit
code number," John FaTAl, the college's dean of computer
services saiu. 'The student will be prompted by a recorded voice
fo. his identification, so students will have access when they are
admitted, a password that only he will know [!J, and then he will
be led by the voice prompt through the procedure."
. The system, purchased from Information Associates of
Rochester and similar to those now being used by airlines for
flight reservations, will inform students if their chosen courses
are full and whether similar ones are available. It will also have
the potential to pro~ide many other services for students in the
future, such as helping detern1ine the status of their financial
aid requests or the status of their admission application.

Trouble With 800 "Word Numbers"
llx Ne\\' York Timo.

When Hindalene Rosner saw "1-800-UVE-AID" flash on
her television screen in the early hours of the worldwide benefit
concert. she had a feeling that things would get busy.

It should be explained that Mrs. Rosner is vice president of
the Life Aid Corporation. And her company's nationwide toll­
ree telephone number is 1-800-UFE-AID.

"Every two seconds," Mrs. Rosner said, calls were coming
into headquarters in Scottsdale, Arizona, from viewers who
were moved by the Live Aid concert to pledge money for the
starving and homeless people of Africa.

Callers to Life Aid are told very politely that "this is a totally
different business" and are given the correct listing-in digits
(1-800-548-3243), not letters.

War Game Addict
Associated Pre,,~

A 19 year-old computer enthusiast who said he was addicted
to a space war game and used stolen credit card numbers to
charge playing time was placed on probation and ordered to
make restitution after pleading guilty to wire fraud, a Federal
official said.

The man, Kenneth Goldin, was placed on three years of
probation and fined $500 by Federal Judge Maryanne Trump
Barry.

Hacker Extortionist Caught
16(}() "m Sm,ce H. Almnder

Phineas Phreak, he called himself as he roamed through
computer bulletin boards. But he was caught by telco security
men, prosecuted under a 1984 Virginia law designed to zap
computer trespassing and sentenced to pay $300 restitution
within six months.

The 14-year-old Phineas became one of the first persons to be
~ealt with under the new law after he pleaded "not innocent"­
, plea frequently used in juvenile proceedings to avoid giving
..;omeone a criminal record. The Montgomery County, Md.,
youth broke into a computer bulletin board service operated by

-
:§-

--­===- --:-=-= = = = =- == =-- - - - - - - - ... - ­

a Vienna, Va., man and transferred part of what was stored
there to his own ,'omputer. The victim, Allen Knapp, 40, who
runs the Washington Networks BBS out of his home, said his
clients pay a $10 fee for a password and the opportunity to
exchange data with others.

Knapp told The Washington Post that on Jan. 5 the youth
managed to bypass "my normal security safeguards," transfer
files'to his own computer, and erase a substantial portion of
Knapp's files. "He then called my answering machine, stating
what he had done and making certain demands in exchange for
the return of the files in his possession," Knapp said. According
to Knapp, the youth wanted the access to obtain files that he
would then exchange with his friends. J(napp said he called the
Virginia State Police and the Chesapeake & Potomac
Telephone Co. after hearing the message.

Pitcairn Island Now On AT&T Net
!\jew York Oail) 'cws

After nearly 200 years of peace and solitude, the residents of
Pitcairn Island in the South pacific are about to enter the 20th
century.

AT&T Communications Inc., in its relentless quest to wire
the world, says it has'decided to provide international long­
distance service to this two-square-mile island where 5'
descendants of Fletcher Christian and the other mutineers of
the HMS Bounty still live.

The AT&T service will allow the islanders to receive and
make calls anywhere in the world, instead ofjust ringing over to
Tahiti. But they'll have to learn to talk fast. A three-minute call
to or, from the U.S. will cost $11.83 and $3.36 for each
additional minute.

Calling from the U.S. will be tough, Since aH the residents
must use the island's one telephone, they have already divvied
up the time for making and receiving calls from each country.
They will be accepting calls from the U.S. at 2 pm, 8:30 pm, and
1:15 am.

Private Sector Update
7f>OO New) Service

Last month. we told you about the raids in New Jersey which
involved our official BBS, The Private Sector, as well as the
flurry of headline grabbing that ensued. The sysop of The
Private Sector is confIdent that he will have his equipment
returned and charges against him dropped. His lawyer, Arthur
Miller, who was obtained for the sysop through the American
Civil Liberties Union, has not been able to make much progress
on the case. Court proceedings have been postponed at the
request of the prosecution. To date, the sysop still does not
know the evidence against him, nor of any specific crimes he
may be charged with. It is expected that the prosecution may try
to hold up the equipment and any final actions in this case until
the local elections are over.

Since the raids, 2600 has heard of several cases where BBS
users have gotten phone calls from federal agents. We have alSb
heard ofa few other bulletin boards that have been taken down.
If you know of any such cases, please contact our office at
5167512600.

In addition, since the BBS is not currently available, we have
made arrangements for uploading of lengthy articles at our
office number. They can still be sent by US Mail.

1-59

fHR

Dear 2600:

In response to the individual inquiring about a back pack
microwave system (July 1985), it is my understanding that it is
primarily a military field communications device with
collapsible satellite antenna and not, as you correctly assumed,
a consumer item.

Thank you for a much needed, educational alternative to
blindly accepting the status-quo propaganda machine.

D.J.
Dear 2600:

In your May issue, you were talking about silver boxing and
mis-named the AUTOVON precedences. Here are the -:orrect
names in order from highest to lowest: Flash Override. Flash,
Immediate, Priority, Routine (all calls are routine if no
precedence b ton is pushed, or if precedence buttons are not
installed on t' phone).

SEVOX
Dear D.J. and SEVOX:

We always appreciate res/ mse from readers who have some
e.\pertise to offer. Please do not hesitate to correct us.
Dear 2600:

For the reading list: Understanding Telephone Electronics,
developed and published by Texas Instruments Learning
Center, available through the Radio Shack chain, catalogue
number 62-1388, 288 pages, $3.49. This book is a technical
tutorial on the basics of telephone systems. You need a fair
amount of electronics knowledge to understand the stuff in
here, but nothing you couldn't get from the other
"Understanding so and so" books that Radio Shack sells.
Topics include the innards of both standard and electronic
telephones, speech, dialing, and ringing circuits, digital
transmission techniques, networks, modems, and more. In
short, this is a goldmine of technical information about
telephone communications, and (something rather out of
character fur Radio Shack) is even reasonably priced.

This is from the Understanding Telephone Electronics book.
According to this book, 2600's opening words about how
Alexander Graham Bell answered his phone (Jan. 84 issue) may
have been inaccurate, and I quote:

"Early telephone circuits were point-to-point (not switched),
and the caller gained the attention of the party at the other end
by picking up the transmitter and shouting 'Hello' or 'Ahoy'.
This was not very satisfactory, and schemes based on a
mechanical signaling arrangement were soon invented. The one
in common us(; today, called the 'polarized ringer', or bell, was
patented in 1878 by Thomas A. Watson (Mr. Bell's assistant)."

So it seems that "Ahoy" was not how A.G.B. answered his
phlme. but more likely how he induced someone else to answer
the phone. That makes more sense, since "Ahoy" was usually
used at sea to raise the attention of someone else out thereon the
foamy brine. Imagine those days ofearly telephones, where you
might walk by that new contraption and heara dim voice inside
yelling "Ahoy".

Talbot
Dear 2600:

A while back you were asked if REMOBS really existed. I
can tell you for sure that REmote OBServation numbers do, in
fact. exist. The hardware is Itlanufactured by different

companies. One of which is called Teradyne, which makes a
system called 4-'.:::1.

These systems are working when an exchange is set up for it
in the Central Office. They are used for testing and are perfectly
legal.

The equipment was built so that you enter a code then a
number. It will listen to a number for a limited time and then it
sequences to the next number and then the next. But it _y
takes a few seconds to modify the equipment, so it doesn't step
to another number.

As far as I know the going price is $1,500 to get a telco
employee to do the modifications. A guy I know was
approached by a phone company employee who wanted to get
some money and he offered to set up the system and provide a
number and code that could be dialed up from anywhere.
Dear 2600:

I've been thinking ofstarting my own bulletin board. But I'm
not looking forwaruto the possibility that some jackass will
leave a credit card number or other nasty information on my
board and that some even bigger jackass will see said message
before I can delete it and accuse me of conspiring somehow to
defraud or steal or build explosives or whatever else they
happen to be afraid of will happen at that moment. The recent
raids in New Jersey indicate that even a conscientious sysop (as
the fellow who was running the Private Sector claims to be) can
get screwed over by computerphobic police and Federal agents.
What preemptive protections are available for a bulletin-board
operator who plans on staying within the confines of the law
and yet does not want to stain her or his board with warnings
and continually censor the flow of messages? Freedom of the
press is a marvelous concept, and apparently allows folks like
USA Today to stain every available streetcorner with their
one-legged vending machines. What would one have to do to
become a "press"? You don't have to be made out of paper,
since radio and television reporters qualify. Is there a union I
can join? A professional society? ~aybe we shoul9 start one?
Can you recommend any place where further information on
such would be available?

W.U. Friend
DearW.U.:

You ask many intriguing questions. and we believe that we
could devote an entire issue to answering them. Infact. we spent
a great deal of the August issue of 2600 discussing the very
things that you brought up. Many ofyour questions could be
answered by allowing yourself to get busted and letting Warren
Burger and the rest ofthe Supreme Court decide. This may be
the easiest way because there are few laws, guidelines. or
precedents. Right now, we do not know ofany "unions, " but
there hundreds of computer user groups that are actively
discussing these problems, and we also foresee groups forming
to specifically address the problem. Especial~}' since those
computerphobes you were referring to are trying to get
legislation passed to limit BBS's in this country. You must
remember that this is a very popular issue. and it will come into
play in various elections this fall, including those of the
prosecutorS' who are pressing charpes against the Private
Sector's sysop.

2-60

The 2600 Information Bureau

!ADDRESS!OS/CONP TVPE' SVSNANE/OWNER/REBPONSE/CONNENTS/ETt.! 	 'ADDRE8S!OS/CONP TYPE' avaNANE/OWNER/RE8PONBE/tONNENTS/ETC

,20120 ... N/370
.i 21)125 ! NJIT Electronic lnfar•• tian Ewchan,_CEIES)
!20130 TOPS-IO , NDt - SVSTEN,
!20131 .! VAXIIMB '21322 UNIX ! Int.ractiy. Sy.t •• 3
!20133 8URROUBHS I Aunn~n9 CANOE Operatln, By.t•• '21323 UNIX , Int.r.ctive Sy.t•• 3
!20134 19.2.3 ! Prt ••neth '21330 .! ! L.E •••

I!20135 .! 19.2.3 Prl ••net ...h !21335 , ".rk.tran R••••rch And S.l ••
!20151 19.3.S ! Prt ••net USeS.B !21339 .! NltRO/.OO , USC - ECL
'20155 19.3.S Prj ••nal USCS.8

.'.'., I 	 '21341 .'!20159 19.2.3. I p,.t ••net TBNll !21344 18" TaO ! SDC/ORalT D.t.b••• (U.tno -ACF2- S.
!20U.. 19.3.7 Pri ••nat SVSOOI "ICRO/600 ! usc - ECL Port S.lectorI 	 !21348 .'
!20171 I fORDS ". USER•• !21370 ! ICC-N•• t By.t.. 12
!20173 ... N - TSO !21372 ! WCC-N•• t .v.te. 13
!20180 VAX/Y"'9 I ~ ~t S.,.vtce Cente,. '21373 ! ICC-N••t .V.t•• Xl
!20182 	 .nk.,.. T,.yet Cueto••,. Servic. '21384 !tDC • 8PERRV! NltON .00

I!20188 Qunn • a,..d.tr•• t Byat••• !21385 !CDC • SPERRY' NICON 600
'20189 ...N/370 Pru.h.,... !21388 19.3.2 ! Pri ••net nSCDSTI

, ~Ol ... 2 ! 	 '213105 19.4.2 Pri ••n.~ MD.NOP
!213170 ! ! 01.109

!20234 I ·U••,. Nuab.,.-- help-phone 313-556-1574- !213219 ' ...AX/"'Na , C.liforni. Tech. ~hV.ic. V••
!20236 .! I ~N.t"ark atln-an failed. aitn-an ca•• !213236 ' ! Dlela9
!20243.! DB ADS/VS I

'20249 18" ! TCAM Ent.r .yat•• ID. !21442 PRINE DNA O.. ltn.
!20299 TOPS-20 Th. Infor•• tton S.rvice !21444 ! " than

I!20212. ! <cannn.ct. but no " ••pon••> !21471 F8.3.3 'UtCEL ~AS.AC
!202131 ! ! USER. !21472 18" Tao ! UCC (U.ine ~ACF2· S.curity P.ck.O.
'202139.' TOPS-20 TRI-8NP !21475 , UNI ...AC IIOO! UCC
!202140.! TOPS-20 TAI-S"PI

'202144.' TOPS-20 ! TRJ-B"P 	 !21531 .! ...AX/ ...NS "'AX ...05
!202152.' TOPS-20 'W••htnotan Office Of Fin.nc. !21532 •• D8 AOS/IiS !

'202202 ! I Ca.pu••rv. !21535 .! 18" Tao ! I"S A••rlc.

'202214' 19.3.5 ! Prt ••n.t .p. '21540 ! ...U/TEXT

!21565 M....n.t
!20321 .'
----------------------~---------------------~--------------------

Part 8.1~ ! "Ent.r Cl ••• " !215•• N....n.t
!20322 ...N/370 ! -Co•••nd unreca,ntl.d­121567 .'
!20328 ""/370 '21582 19.4.0 Prt ••n.t ISO
!20331 DB AOS ! X.raM
!20340 18" ! "Co•••nd unr.cogni ••d- !21653 ! Burrou,h. ! .87700 cand. 3320 you .r. tnetl
!20358 .' !21654 ! 19.2.12 ! Prt ••n.t TRNIAE
!20364 .' , <Conn.ct/dt.conn.ct>
!203•• ! -Laotn Pl ••••• • !21725 CVSER ! U of Iliinol.

!2172. UNIX ! U of I Co.puttn, e.rvic••
'20420
!20423 Untv.r.lty of Alb.rta '21830 D8 ADS
!2043. ! Univ.r.ttv of C.1o.ry
!20447 • UTCS Dat.pac !30120 18N National Libr.ry of Medicine
!20459 , a.t •••V' Unconftou~.d d.vlc. !30121 .! ! NAaA R.con
!204.1 CV8ER • Cyb.r.h.r. LTD. '30123 .!
'20472 • S-18. 4.1 I Prt ••n.t ISC !30124 Sourc. By.t•• 10
20473 !RBle V7.2.4 ! Novat.ro" 	 !3012. PRINE DNA ONLINE
~0474 19.2.3 I Pri ••n.t PSICAL '30128 Sourc. Sy.t•• 13

'.:0481 ! a.t•••v. Unconfiour.d d.vic. !30135 UNIX 4.2 HLN-"'AX

20485 19. 1.'5 ! Prt ••net PBICAL !30136

1204105 ! S.t•••y. D••tin.tian nat obt.in.bl. !3013S Sourc. lIy.t •• 11
!204112 ! I a.t••aV' Unconfiour.d d.vic. !30145 ! a.n.ral El.ctric
!204171 'RSTS "'7.2.4 ! CAN TROT BVS A !30147 ! Sourc••y.t•• 12
!204188 19.2.5 Pri ••n.t PDCO\ !30148 Source By.t•• 15
!204192 19.1.5 Pri ••net PRECLt 	 !30149 Sourc••y.t•• 14

I!204197 18.3 ••• 0 Pri ••n.t SVS91 	 '30155 N....n.t
!30157 ! <Connect. but no r ••pon.e>

120.620 I Bo.tnO !30158 PRINE ! C1)A onl1n.
!20638 ., DB AD8/ ...a ! 3017. UNIX SCI "achin••
!20640 .! 19.3.5.1 ! Pri ••net paso
!20.52 19.2 ! Pri ••net c.dl3 !30320 cas 6000 ! Co.put.r ah.... ,", S.rvic••
!20••5 <Conn.ct. but no r ••pon•• > !30323 PRINE
!20680 ! ·Ent.r CIC8 or Milt.n· '30325 !RaTa "'7.0.7 ! C. R. C.

!30330 ! Co.put.r Sh.rine S.rvic••
!21216 ! D.8 8yaTEN8 '30348 !RBTS 117.0.7 C. R. C.
!21221 19.2.7 ! Pri ••n.t SVSA !30349 ! Co.put.r Sh.rln, aervie••
!21224 19.3.7.R4 ! Pri.enet SVSO !30365 ! 8urrouOh. Network a••• lon (17900 u.tne Cande
!21225 .! TOPS-20 ! L.nd.rt .y.te•• Inc. !30368 I ! Co.put.r Sh.rino I.rvlc••
'21230 19.2.7 ! Prl ••n.t aVSD !303148.!
!21243 Cittce.h ...n.o.r (C/C/")
!21244 10-23 I C/C/" !30520 HP-3000
'21248 .' ! Citib.nk 	 !30522 HP-3000
!21250 .! "'AX 11/750 ! Group Financi.l Sy.t••• 	 !305159 ! ! VU/TEXT Pl •••• 8i9n On
!21252 .! 19.3.3 ! Pri ••net SVSA

!21255 ! C/C/" !31230 ! "S.rvlce ID-·

!2125. 20-17 ! C/C/M !31231 TOPB-IO , C.I.C. Tt •••her.no

!212.4 04-39 t/C/N !31232 TOpa-IO ! C.I.C. Ti •••harin9

!212•• !31234 ! -Your .ntry i. incorrect pl •••• tr)

!21267 05-17 ! C/C/" !31236 ! Port S.l. I -Ent.r CI ••• • ..

!21268 10-49 ! C/C/M 	 !31240 .'!21270 TSO - ",N ! Uaino the -Tap S.cr.t· aecuritV P.ckao. !31241 «8••••• 31224»

!21272 !31242 .! RaTa ...8.07 Trav.nal aV8A

!21282 , B.nk.r. Tru.t Cu.ta••r S.rvic. !31243 .! RaTa 118.07 Tr.....nol IVS"

!21286 .! , 8TBHARE !31244 .! RaTa 118.07 Tra.nal .vaA

!21287 18-330 ! t/C/N !31246 .! ! ·R.qu•• t In ... ialation of .yet••••c

!21288 DEC-20 A••rac.n EMpr••• Corporat. lnfa ay.t••• !31247 .! 19.3.7 Pri ••n.t aV8A

'21289 RaTa "'7.0.8 ' IFI CITI !31249 • ~••ric." Ho.pital 8uppli •• Corp.

!212112 ""/370 !31250 ! A••ric.n Ha.pit.l Suppli •• Carp.

!21212•• !31259 ! Official Airlin•• Quid. (DAS)

'212131 "'N/370 !31265 ISN Tao

!212133. ...AX/V"S , Tob••• Ne" York Sy.t •• !312120 ! ! TI"E lNC. Chic.oo O.t.cant.r
,!212137 19.4.0 Pri ••net XNV !312163 ~ "PORT - .X25VOO .VC01 USER ID?­
!212138 19.4.0 ! Pri ••n.t XNV !312170.' ...AX/ ...Na 8K ...AX2 ,!212141 ! Tel ••• il !312233 "PORT ••X25YOOCOI USER ID7"
!212142 , T.l ••• il '312235 , ! "PORT - .12SVOO .VeOI USER ID?"
!21214. "'AX/ ...NS ! Offic. l"for.etion By.t••• !312236 ! , ~ "Pl •••• r.-.nt.r looon proc••dur."
!212147 , Federated EdO. By.t•• '312257 ! 101 P •••ward
'212149 -.an)-·­ !312264 ! C.I.C. TI •••h.rino

! C/C/"'~g::i ...AXI"'NS !31325 ! Ca••h.r.
2121:55 19.4.0 P~i ••n.t BAL.23.PNV !31340 ADP N.twork (Typ. "AID")
212156 19.4.0 ! Pri.en.t SAL.23.PNY '31341 ADP N.t.ark (Tvp. ·~ID-)I

212158. ! "Inyalid Bl.nk P•••ward· 	 ! 31370 DEt-20 ! 8" Ti.e.harino
2121'-4 I Dunn • Br.d.tr•• t etc. !313131 ! ~USER NUM8ER-- H.lp Fan•• 313-S
212167. RaTS "'7.0
21216S ! "Ent.r l~ntlfic.~lan· !31520
212200
212205 ! D•• Sy.t••• !40427 19.4.2

2-61

http:NUM8ER--H.lp
http:Citib.nk
http:19.3.7.R4
http:obt.in.bl
http:Novat.ro
http:Conn.ct/dt.conn.ct
http:cannn.ct
http:NltRO/.OO

'ADDREIIII!DII/CO"P TYP£! .YIINA"£/OMNER/R£IIPONIIE/CO""ENTII/ETC.' 'ADDREII.!O./CO"" TYPI! .Y.~I/ONNER/REIII'OW.I/CORRENTII/£TC.'

!404:31 t! '617230 Y"/370
'40433" 011 AOII/VII '617239 PRINE
•40459 !6172110 ! F••on t"for••tion ••rvice•
'40460 RIITII V•• O '6172116 , "aN T••chin. lupervi.or
'404130" HP-3000 '6172511 19.2.4 Pri ••n.t. HEMC02

I'rl __.t CI.IIO!617269 1".4.1.CII !
'41321 t! !61727411 HI'-3000

!61731511 1".2.71' !P'ri.en.t •••p
!41520 Dlalos !41733.'! YAI/Y"II ! ah.w.ut ••n. Of ao.ton
!41521 .! ..art ••1. ?417343 ! .ylvafti. liehtin. center
!41S27 III" 3033A 8tanfard Data Center '417350 ! 19.2.7F ! Pri ••net pltn39
'415411 DlaloS !4173S2.! 19.2.71' ! Prt ••n.t D"••
.41550 • ! -Netwark CaUR) teraln.l au.t .19"-on- !611403 ! PRI"E
!41S53 VAI/V"II
'41557 .! -Net.ark '.UR) ter.tnal au.t .tln-on- !71115 11I.3TLNT
'41559 19.2. II po,.t ••net MD.NWIt !71116
.41560 L••••••trlc
!41S67 ! -N.t.ark C.UR) t.reln.l eu.t .19n-on· '71325 II TOl'a-20.,
,41570 , LOIION. '7132" II RITa ! R.E.I. ay.t•••
!"'lsaO ',aVaTAR ELF ! Harp.r .~up Infor.atlon N.twork , 71334 II 11.3.175 , Pri ••net IIUC
~41!l.7 C F • 0 Port a.l.ctor 2 (typ. h.lp) !71345 ., D8 AOI' , Dr••••r-"·9colt.r

!71353 III" ! Hau•• D. Tenn.co Inc. CACF21
!41"39 "lll.r Co.pu~in•••rvice. (MO.CDN. ~713!S4 II III" Hou•• D. Tenn.co Inc. CACF2)
'41640 "D. TIT !713:15 I! II" - Y" ! T.nneco Corporat. Y" Iy.t••• CACF21
'41649 ! OPL Speedball !71356 I! liN - Y"

, T.nn.co Corporat. Y" .y.t••• CACF2)
'41660 North.rn Dvn••lc. !71359 II 01 AD.
!4t".S Ed.o"~on Co.put.r Iy.t•• !71361 19.4.2.10 HMC.I
!41••7 H.rdy 1II••oc. !71363 19.4.2.10 ! HMC.I

!71365 ·ERR-Inv.lid Acti." COd.­
!71349 , -ERR-Invalid IIIctlon C.d.­
!71383 HI'-3000

!!!ilt09 HP3000 !71311. II III" "Va/ap! Tenn.co ItYII/III' .y.t•• CACF2)
! 713150 ! 1".2 Prt ••n.t eCl.1

!51250 .! ! AH8C CA••rica" Htth .chaol ex.!) !713196 19. I. 5 "ri••n.t PREY. 1• ------------------------"--------------------------------- -------­
!51330 L •• i./N•••• !71430 .! HP-3000
'51331 ! " ••dn.t !71431
'51337 I' 19.2.9 ! p,.i ••n.t 1'03 !71455 .! HI'-3000
'51340 19.2.9 ! p,.I ••n.t &03 !714114 ! HI'-3000

!71412311 HI'-3000
!51520 RaTII , Ltfe C.re
'51530 ! L•• I./N•• t. !71620 , UNION CRRlllDE U.ER NUNBER

!51623 t! RaTS U.er Hu.b.r- !71724 19.2•• 0
'51626 I! 011 Date a.ner.l .ank
~St.30 H•• York In.tltut. of Technolo9Y !1I0125 , MAIIATCH IlECURITY IERYICEII TINEIIHARE
,51645 ! "Ent.,. .y.t•• a.l.ct· '80126 YAX/UNII IIERKELEV MA8ATCH IVITE"
!5t655 "SERYICE 10-· '80143 HP-3000
!S'6S6 t! ! Coop.,. ••Lyllr.nd MI8 Me. Vo,.~ !80144 .! 08 AOa/Y. ,

!.0154 .! YAX/Y"B
'51729 RIITII 8ci.ntlfic CC !.01.0 .! D8 AOa/YII ,
•51730 18" TIIO !80165 .! D8 AOa/Y•
!51731 III" TIIO

'51732 Y"/370 '110423 Port ••1. ! ••bcoc. and WilcOK Co.pute,. C.nt.,.

!51735 Y"/370 !80424 Port ••1. ! ••bcock and .. tlca. Co.put.,. Cent.,.

! D.,.t.outh Ti•• ah.ring '110558 HI'-3000

HP-2000 !

!.1330 Y"/370
160745 Y"/370 '81331 Y"/370

!1I1335 19.3.7 ! Pri ••n.t
'60921 III" Y" CType YR th.n L080NI !1I1352 .! TOI'II-20 P"ice W.t.rhau•• Ti •••h.rtn9
'60923'! TOPII-20 P.CIC. '81353 .! TOP8-20 ! Price M.terhou•• Ti •••h.,.Ino
!60942 ! Do.. Jon•• '11355 .! ! Pric....t."hou•• Sy.t••
,60963 ! (No r ••pon••> !813132.! Y"/370
!6096. ! <No r ••pon•• > !813140 ! IaN Info"•• tion M.twork

!6l140 !1I1722 ! R.diD Sh.ck
!1I1726 ! R.dlo Shack

, 601223 tl •• '111730
!61234 ·Pl •••• 109in 08.24.44·
.61236 TOP.-IO Coordinated ".na9••ent Iy.t••• '90432 Ent.r RVPI
'.1237tl •• !90433 ! Ent.r RYP!
,.1241 TOPII-IO Coordir..t.d M.n.g•••nt .y.t••• !904:S0 .! DO AOS/ya ,
'61246 tf CVIIER 1135 (Port a.l.ctor) !9045S .!
~.12S2 .! PRI"E
! 61257tl ... !90995 ! T.l ••• il

!909761 ! ! T.l ••ail
'61724 III" TIIO T80/IDRIDC/CULLDC/V"INTERACT/"204DEYL
!.'730 II 8TE LAN ,91433
!.1737 19.2.7E Pri ••n.t .D8H '''143a.! Y"/370
'617311 II IIDN-TC-TELNET !91441" Y"/370
'61746 II 19.2.7E Pri ••net .D8S .91442 II ·ZANOOOl co.-plet. t ••ctiv.·

!61747 HOIIT. !91445 aen.".l Food.

~.174. PIU"E IAI Sy.t•• 4

!U749 19.2.7E Pri ••n.t 01ll8D !91930 III" ! ·PI•••• r.ent.,. 1090" 1,".·

'61750 I' 19.2.7E Pr a••n.t .DIP '91931 III" ! ·PI •••• r ••nt.r lo.on ItA.­

, 61~754 II ·W.lca•• to J£TM£Y" !91933 .! ,

'61763 PRI"E un Iy.t•• 3

!.1767 PRI"E IRI lIyet•• I

~.1772 PIU"E IRI lIyet.. 2 •• ' .t .nd of .ddr••••tgnift •• '.tl1 nat .cc.pt collect conn.ct,

'617711 19.2.11 POri ••n.t "D.D .0 you will h.v. to .nt.,. id .nd • p ••••ard.

!,,1784 "arlboro HPaJ~ loft.ar. Engin••ring Any .dd,.••••• r ••pondin9 with -ReJ.ctine- 0" -Not Dpe,.atin9,­

, .17102 ! IIIND. &nt.r .y.t•• •••n. that the .y.te. t. down at the .a••nt ••nd you .hould try
!617115 19.3.9 Pri ••net TRNI.E back .t _noth.r tl... 11111 altave .ddr••••• w.r. workino •• of
!1t17119 the date of upd.te."ENTER l-irvin9 t-t••t .-int.ract·
'61712211 til" CJC. F.Non Infor••tion ••"vic•• ,'617U3th." ••"vic•• Int.rn.tional (Wal)
!617135e! ""/C". A"thu" D. Littl. Inc.
!617137 Y"/370 D8 - D.t. a.n.".1
'6171311 "ULTICII ".1. T. 11108 - Advanced Dp.r.tine .y.t•• (D8)
'617143 ! Y"/370 IDC ACF2 - Ace••• Control Facility 2. aoftwar••ecurtty P.ckag. for
'617144 19.3.4 P"I ••net kENNOD I." ".1nfr•••••
, 6171411 , 19.2.71 I ••n.t OAla CICS - Cu.to••r Infor.atton Control .y.t•• CI.M)
!617152 ! T8D - Tt •• 8h.rin. Dp.,.attn••yet•• (1.")
!61715. 19.2.71' P"I ••n.t .D... TOPII - Total OPeratinv lIyet•• CDICI
'617160 19.3.9 Pri ••net 83. RaTa - R••ourc. Sh.rlno Tt •• aha,ine (DEC)
'6171.2 19.3•• Pri••n.t ARLE:V, CDC - Control D.t. Corpar.tlon ("•••• CV••R Co.put.r.)
!.171.3'~ 19.3.4 I'rl ••net IIARIIIE
'617"9 ! 1".2.71' Pri ••net P.N36 CONTRIIIUTORII.
!617221t! YAI/Y".

L•• Lutho~ I _lu. A~ch.,. I Doctor Mho!617226 ! Y"/III' "Oil Y"'II' IVITE" 6

2-62

http:08.24.44
http:Lyllr.nd
http:19.4.2.10
http:19.4.2.10
http:North.rn
http:lupervi.or

Dick Tracy Toys Are Closing In
Se\\, York Dally Ne"..,."

The world's smallest pocket cellular phone- 7 inches long
and just 15 ounces-will be introduced at a Las Vegas
telecommunications show in September.

The Walker Pocket Phone will be a tiny version of the
cellular car phone. It "C'; not require a bast station and can
operate ~!1) where and \vill retail at ahout $3,000.
lIS '1 Cldav

At least three Amencan companies have unveiled desk-top
picture phones this year and two more companies plan 1986
releases. Image Data Corp. began delivering Photophone
earlier this year. The device attaches to an ordinary phone line
in a minute, takes five minutes to learn to operate, and
transmits black-and-white still pictures to its mates in five to
fifteen seconds. It is priced at $8,500.

Datapoint Corp~ recently announced MINX does the same
in color and can also attach to a personal computer. It is priced
from $8,800 to $11,100.

A full-motion color system from Widcom Inc. goes for
$50.000 for a picture squeezer and $20,000 per station. Picture
squeezing is a process that accounts for the fact that only a
small amount of information can be sent down a regular phone
line, and a video signal requires 150 times more information
than a voice signal.
Commumcatiom Week

Validec IIlC. has inwnted a hand-held temunal aimed at the
restaurant business that allows orders to be placed without the
waiter having to ever leave the customer's table. The Point of
Origin System is a local a rca network of printers, terminals, and
computers that can be placed at the bar, kitchen and cash
register. It uses radio frequencies to communicate with the host
computer which can either be an IBM PC AT or AT&T 6300.
In addition. the information display allows the restaurant to
keep track of every item ordered and how many tables a waiter
served on any given ~hift. This will allow the restaurant owner
to decide which are thl: unpopular items on the menu and to
examine the efficency of the employees.

Directory Assistance By Computer
Since May, 1984, when the seven regional telephone

operating companies imposed a 50¢ charge for interstate
directory assistance calls, direct marketers have sought to have
that' charge rolled back or eliminated, and also to have the
phone companies make directory information available on
computer tape or directly via computer terminals.

Mountain Bell, based in Denver and serving telephone
customers in Idaho, Montana, Wyoming, Utah, Colorado,
Arizona, and New Mnico, has taken the biggest step in that
direction so far with the creation of a ~omputer system it calls
ScanTel. Available for a month, but as yet unpublicized by the
company, Scan Tel allows those equipped with a computer
terminal or personal computer to access the company's entire
jirectory database.

The ScanTel database is separate from that used by
directory-assistance operators, although it contains the same
listings. It differs from the conventional database;however, in

that it can be searched not only by [lame but by address. Soon
to be added is a reverse directory feature, permitting users to
find out who belongs to a given telephone number.

Users of the system can access it via telephone from anywhere
in the country. A three-tiered pricing scheme has been
established that simultaneously charges 50¢ per minute of use,
25¢ for each request, and 5¢ for each response. However, the
system can handle requests for multiple addresses, such as all
those on a given street. That would be considered a single
request at 25¢ and each name, address, and phone number
found would cost 5¢.

Pest Control
Ne\\ York Dally News

Ifyou own less than 100 shares, BellSouth will pay you $10 to
get lost. The company is shooing away small investors who
clutter up the books and hold only 14% of the 301.9 miliion
shares. Shareholders who agree will be paid the market price
for their stock, plus $10 to close their account.

Bell Propaganda Films
SubClrban Trend

A suburban street served as a movie set last month as New
Jersey Bell taped a movie about the consequences of cheating
the phone company with computers and other technologies.

The movie, produced for AT&T, is "part ofa total deterrent
package," said Karen Johnson of New Jersey Bell. Although
the full program has not yet been fully developed, Johnson said
one of the videotapes will be targeted toward grammar school
and high school students. Other groups to be targeted include
vocational students, college students, and members of the
military.

The program is designed to make viewers aware of the pitfalls
of cheating Ma Bell, using computers to cheat systems, using
false credit cards and other methods of avoiding payment.

Europe Standardizing Telecoms
The Wall Street Journal

In Spain, the busy signal is three pips a second-in Denmark
it's two. Telephone numbers within French cities ani seven
digits long-in Italy they're almost any length, West German
phones run on 60 volts of electricity--elsewhere it's 48.

This list can go on and on; only about 30% of the technical
specifications involved in phone systems are common from one
country to the next. In telephones, as in mucH else in Europe,
each country has gone its own way. But now the idea of
standardizing telecommunicatiops systems is catching on.
Officials in national governments and at the Common Market
executive commission are pushing it as a way of opening
telecommunications markets and cutting phone bills. Big
equipment makers are supporting it as a way of expanding their
sales abroad.

By the year 2000, telecommunications may grow more than
threefold to 7% of the Common Market's gross domestic
product, topping autos as the biggest industrial sector. Seven of
the world's top 13 telephone switch makers are European.
Many political and economic issues cloud the standardization
process, because companies stand a lot to gain from thesc
potential markets, and some have a lot to lose.

2-63

----------- ------------- --------------- -----------

Pursuit

(continuedfrom page 2-58)
hope that we will be providing a safe, positive outlet for
computer hobbyists, giving them inexpensive, virtually
unlimited access to hundreds of free databases and bulletin
boards. By removing the prohibitive cost from recreational
data communications, perhaps PC Pursuit will encourage
growth and advancement rather than mischief and abuse
among hobbyists."

We think it's great. At last we are being encouraged to take
advantage of technology w.ithout paying ridiculous prices. We
look forward to the day when all"long-distance" calls will cost
the same as local calls, and free databases be made available to
everyone.

Naturally we are a little concerned that all of this data will be
going through GTE Telenet, i.e. just about every hacker
bulletin board would at some point be called ihrough it. It
wouldn't be too difficult to spy ()n someone's datL from within
the system, but we feel that's already the case at ptcsent with all
communications. As always, we recommend scrambling
sensitive or private communications.

It's unlikely that this new system (co-developed by Digital
Pathways, Inc. of California) will be victimized by hackers
because of the callback feature. Still, if there is a way to defeat
this, you can count on it being discovered. Even at this point,
though, the most that anyone person could cheat the service
out of is $25 a month.

Our main complaint with PC Pursuit is that it isn't available
in nearly enough places. Only the largest of cities can use it to
call other large cities. A list of dial-ups appears in this issue.
When GTE finally gets around to implementing nationwide or
even worldwide service, they will have a powerful, trend­
setting, people-oriented product.
(More info can be obtained by talking to a human at
8003684215 or a computer at 8008353001.)

GTE T{'Je~: ...
c;~\ PublieOali ":"~o ~ ""'~ ~call 0

47, 	 1: 7 :1
PC PURSUIT Cities and Access NUlbers t& _II

AREA CODE LOCAL ACCESS CITY
CITY SERVED NUtlBER ACCESS CODE

Atl anta 404 584-2873 Atlanh

Boston 617 423-0547 Boston

Chicago 312 565-3927 Chicago
Dallas 	 214 651-7094 Dallas

Denver 	 303 671-5146 Deny.r

Detrol t 	 313 961-9555 D.troit

Houston 	 713 " 227-5742 HOUlton
Los Angeles 	 213 624-6062 LA

Nell York 	 212 675-3738 N•• York

Philadelphia 	 215 574-0613 Philly

San FrinciscD 	 415 398-1134 San Frill

Washington D.C. 	 202 659-2863 WISh DC

214

Touch T~
I 1209hz I l~z I 1477hz I 1633hz

1697hz 1 3 I A
I I

1770hz I J I 6 I I

I'i~~ I • I I I i

~lti-fr'GPlftcy 	Tan'l

1900hz I 1100hz I 1300hz I 1500hz I 1700hz

1700hz I 2 I 4 I 7 I 11

1900hz 	 I 3 I 5 I B I 12

I1100hz 	 I 6 I 9 I KP

I1300hz 	 I 10 I KP2

I1500hz 	 I Sf
I2600hz (Ictually I lintl. fr.quency tOl')

Dthtr Sptei 11 and lIHful tann
--------------------------------------_._-------------------­Tan. I 	Fr...lltCy I an Till I Off Ti ..
--------------~--Dill 1350hz and 440hz I ContilUDll
BUIY-lignll I 620hz and 480hz I 1/2 lICond 1/2 IlCond
R.ard.r 1480hz Ind ,20hz I 1/4 lICand 1/4 IIcand
Ringblck 1440hz Ind 480hz I 2 I.candl 4 IIcondl

(nonlll I I

RinlblCk 1440hz, 410hz I 1 I'Cendl 3 IIcondl

(P Xl I I

Off hook I I

Itt.ntiOll I 	1400hz, 2NOhz I 0.1 lteandl 0.1 llcondl

I 2450hz, 2600hz I I

No Iuch 1200hz, 400hz I Cantinuous fr.qulllcy
nuuer I I lodullttd It I rlt. of 1hz

Audibll ringl I I

Standlrd 	 440hz, 410hz I 2 IIC000di I 4 lICandl

SynchrOlOnic 	 20hz, 30hz, I NA I

42hz, 54hz I I

D.ci.anic 	 20hz, 30hz, I IA I

40hz 50hz I I

Harlanic 	 16.6thz, 25hz, I IA I

: 33. 34hz, 50hz I I

.---­lASI locking I 	1850hz I 5 .iliIIC.

frequency I I

Out of bind I 3700hz I NA
signlling I I

Plyphone cainl I I I

Nick.l-l ti.1 I 	1700hz, 2200hz I 66 lililte. I

Di ••-2 tiles I 	1700hz, 2200hz I 66 .iliste. I 66 lilil.C.

QUlrt.r-5 tilesl 	1700hz, 2200hz I 33 lilillC. I 33 lilil.C.

NA • nat IYlillbl.

2600 is a Iways looking for information that we can pass on
to you. Whether it is an article. data, or an interesting news
item-if you have something to offer, send it to usl

Remember, much of 2600

is written by YOU, our readers.

NOlE: WE Wll ONLY PRrIT ABVatE F SPECIF1CAI..l..Y RB:lJESTED.
Call our office to arrange an upload. Ser.d US mail to

2600 Editorial Dept.

Box 762

Mi~dle Island, NY 11953-0762

(516) 751-2600

