

Analysis of PDP-6 Invoiced Equipment

JPH 12/14/65

Note: Use the memory size in the "Per Invoice" column; the "Per Core Sheet" column copied from Accounting Department royalty accrual sheets is partially in error.

Dept. Accrual Records

	Invoice		1-Reneg. 2-nonreneg.	Per core sheet	Per Invoice
	10/20/65	21828 University of California, Berkeley	2	16	16
	10/29/65	21837 Brookhaven National Labs.	2	16	32
	6/30/65	18819 Aachen	2	16	32
C	7/2/65	18996 USAEC (Rand Corporation)	1	20	32
	6/29/65	18751 University of Bonn	2	16	32
	5/18/65	18016 University of Western Australia (Perth)	2	16	16
O	5/14/65	17969 USAEC, N.Y., N.Y. (Brookhaven)	1	16	16
	3/26/65	17160 MIT (Project MAC)	1	16	16
	3/26/65	17145 Rutgers	2	16	16
P	2/17/65	16401 USAEC (MIT - LNS)	1	16	16
	2/11/65	16270 University of California, LRL	1	16	16)
	2/11/65	16269 USAEC (LRL)	1	16	16) 32
Y	2/8/65	16202 USAEC (Brookhaven)	1	16	16
	2/8/65	CR 622 AEC Brookhaven Ref. #15885	1	16	16 cancelled
	1/21/65	15885 USAEC (Brookhaven)	1	16	16 cancelled
	12/24/64	15371 MIT (Project MAC)	1	(16)	0