XX. CIRCUIT THEORY*

Prof. S. J. Mason

Prof. R. D. Thornton J. T. Andreika

B. L. Diamond

Prof. H. J. Zimmermann Prof. C. L. Searle R. Huibonhoa W. C. Schwab

A. PHASE INVARIANTS

[Editor's note: A report on this research, prepared by R. D. Thornton, has been received for publication. It will be presented in Quarterly Progress Report No. 59, October 15, 1960.]

^{*}This work was supported in part by Purchase Order DDL B-00283 with Lincoln Laboratory, a center for research operated by Massachusetts Institute of Technology with the joint support of the U.S. Army, Navy, and Air Force under Air Force Contract AF 19(604)-5200.