

$n = 18; E = \{2,3,3\}$

$n = 20 (2^k p); E = \{2,2,5\}$

$n = 22 (2p); E = \{2,11\}$

$n = 24 (2^k p); E = \{2,2,2,3\}$

$n = 26 (2p); E = \{2,13\}$

$n = 28 (2^k p); E = \{2,2,7\}$

$n = 78; E = \{2,3,13\}$

$n = 80 (2^k p); E = \{2,2,2,2,5\}$

$n = 82 (2p); E = \{2,41\}$

$n = 84; E = \{2,2,3,7\}$

$n = 86 (2p); E = \{2,43\}$

$n = 88 (2^k p); E = \{2,2,2,11\}$

