

NOLO®

*"The best roll-up-your-sleeve guide for filers who
don't want to pay a ransom."*
INC.

15TH EDITION

THE WORLD'S
BESTSELLING
PATENT BOOK

Patent It Yourself

- Conduct a patent search
- File your patent application
- Profit from your invention

***Your Step-by-Step Guide to Filing
at the U.S. Patent Office***

Patent Attorney David Pressman

Free Legal Updates at Nolo.com

The **NOLO® Story**

Emma Cord

Dear friends,

Founded in 1971, and based in an old clock factory in Berkeley, California, Nolo has always strived to offer clear legal information and solutions. Today we are proud to offer a full range of plain-English law books, legal forms, software and an award-winning website.

Everything we publish is relentlessly researched and tested by a dedicated group of in-house legal editors, who together have more than 150 years' experience. And when legal changes occur after publication, we promptly post free [updates at Nolo.com](#).

Tens of millions of Americans have looked to Nolo to help solve their legal and business problems. We work every day to be worthy of this trust.

*Ralph Warner
Nolo co-founder*

Products & Services

Books & Software

Get in-depth information. Nolo publishes hundreds of great books and software programs for consumers and business owners. They're all available in print or as downloads at Nolo.com.

Legal Encyclopedia

Free at Nolo.com. Here are more than 1,400 free articles and answers to common questions about everyday legal issues including wills, bankruptcy, small business formation, divorce, patents, employment and much more.

Plain-English Legal Dictionary

Free at Nolo.com. Stumped by jargon? Look it up in America's most up-to-date source for definitions of legal terms.

Online Legal Documents

Create documents at your computer. Go online to make a will or living trust, form an LLC or corporation or obtain a trademark or provisional patent at Nolo.com. For simpler matters, download one of our hundreds of high-quality legal forms, including bills of sale, promissory notes, nondisclosure agreements and many more.

Lawyer Directory

Find an attorney at Nolo.com. Nolo's unique lawyer directory provides in-depth profiles of lawyers all over America. From fees and experience to legal philosophy, education and special expertise, you'll find all the information you need to pick a lawyer who's a good fit.

Free Legal Updates

Keep up to date. Check for free updates at Nolo.com. Under "Products," find [this book](#) and click "Legal Updates." You can also sign up for our free e-newsletters at [Nolo.com/newsletters/index.html](#).

The Trusted Name

(but don't take our word for it)

"In Nolo you can trust."

THE NEW YORK TIMES

"Nolo is always there in a jam as the nation's premier publisher of do-it-yourself legal books."

NEWSWEEK

"Nolo publications...guide people simply through the how, when, where and why of the law."

THE WASHINGTON POST

"[Nolo's]... material is developed by experienced attorneys who have a knack for making complicated material accessible."

LIBRARY JOURNAL

"When it comes to self-help legal stuff, nobody does a better job than Nolo..."

USA TODAY

"The most prominent U.S. publisher of self-help legal aids."

TIME MAGAZINE

"Nolo is a pioneer in both consumer and business self-help books and software."

LOS ANGELES TIMES

15th edition

Patent It Yourself

**Your Step-by-Step Guide to
Filing at the U.S. Patent Office**

Patent Attorney David Pressman

FIFTEENTH EDITION	APRIL 2011
Editor	RICHARD STIM
Cover Design	SUSAN PUTNEY
Book Design	TERRI HEARSH
Proofreading	ROBERT WELLS
Index	JULIE SHAWVAN
Printing	DELTA PRINTING SOLUTIONS, INC.

ISSN: 1554-9925

ISBN-13: 978-1-4133-1382-6

ISBN-10: 1-4133-1382-5

Copyright © 1985, 1995, 1996, 1997, 1998, 2000, 2002, 2003, 2004, 2005, 2006, 2008, 2009, and 2011
by David Pressman.

All rights reserved. The NOLO trademark is registered in the U.S. Patent and Trademark Office.
Printed in the U.S.A.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without prior written permission. Reproduction prohibitions do not apply to the forms contained in this product when reproduced for personal use. For information on bulk purchases or corporate premium sales, please contact the Special Sales Department, Nolo, 950 Parker Street, Berkeley, California 94710.

Please note

We believe accurate, plain-English legal information should help you solve many of your own legal problems. But this text is not a substitute for personalized advice from a knowledgeable lawyer. If you want the help of a trained professional—and we'll always point out situations in which we think that's a good idea—consult an attorney licensed to practice in your state.

Acknowledgments

My deep thanks go to my clients, and other inventors whose creativity and genius I so greatly admire and envy. My readers have given me much valuable feedback and suggestions, and I am grateful to them as well.

I also thank the staff at Nolo, including Richard Stim, Steve Elias, Patti Gima, Stephanie Harolde, and Ralph Warner for their ideas, contributions, and support, and, especially, Terri Hearsh for substantially improving the look and feel of the book.

Finally, I thank my wife Roberta for her unflagging support and contributions.

Table of Contents

Your Legal Companion

A. You Don't Have to Use a Patent Attorney	2
B. A Layperson Can Do a Quality Job.....	2
C. Using an Attorney	2
D. Should You Do It Yourself?	3
E. New Material in the Fifteenth Edition.....	5
F. How to Use <i>Patent It Yourself</i>	5

1 Introduction to Patents and Other Intellectual Property

A. What Is a Patent and Who Can Apply for It?.....	9
B. The Three Types of Patents.....	9
C. The Novelty and Unobviousness Requirement	10
D. How Long Do Patent Rights Last?.....	13
E. Patent Filing Deadlines.....	13
F. Patent Fees	13
G. The Scope of the Patent	14
H. How Patent Rights Can Be Lost.....	14
I. What Rights a Patent Grants and the Prior-Art Reference Value of a Patent	14
J. What Can't Be Patented.....	15
K. Some Common Patent Misconceptions	16
L. How Intellectual Property Law Provides "Offensive Rights" (and Not Protection) to Inventors	16
M. Alternative and Supplementary Offensive Rights.....	17
N. Intellectual Property—The Big Picture.....	17
O. Trademarks.....	18
P. Copyright.....	21
Q. Trade Secrets	25
R. Unfair Competition	28
S. Acquisition of Offensive Rights in Intellectual Property—Summary Chart ...	29
T. Summary of Legal Remedies for Misappropriation of Various Types of Intellectual Property	29
U. Invention Exploitation Flowchart	31
V. Summary	31

2 The Science and Magic of Inventing

A. What I Mean by “Invention”	34
B. Inventing by Problem Recognition and Solution.....	35
C. Inventing by Magic (Accident and Flash of Genius).....	37
D. Making Ramifications and Improvements of Your Invention.....	38
E. Solving Creativity Problems.....	39
F. Contact Other Inventors	41
G. Beware of the Novice Inventor’s “PGL Syndrome”	41
H. Don’t Bury Your Invention.....	42
I. Summary	42

3 Documentation and the PPA

A. Introduction	45
B. Documentation Is Vital to the Invention Process.....	45
C. Documentation Is Vital to Prove Inventorship.....	46
D. Trade Secret Considerations	47
E. Record Conception and the Building and Testing of Your Invention	48
F. How to Record Your Invention.....	49
G. Another Way to Record Conception or Building and Testing— The Invention Disclosure	54
H. The Provisional Patent Application— A Substitute for Building and Testing, With Some Disadvantages	56
I. Don’t Sit on Your Invention After Documenting It.....	77
J. Don’t Use a “Post Office Patent” to Document Your Invention	77
K. Summary	77

4 Will Your Invention Sell?

A. Why Evaluate Your Invention for Salability?.....	80
B. Start Small but Ultimately Do It Completely.....	81
C. You Can’t Be 100% Sure of Any Invention’s Commercial Prospects.....	81
D. Take Time to Do a Commercial Feasibility Evaluation	81
E. Check Your Marketability Conclusions Using the Techniques of Consultation and Research.....	87
F. Now’s the Time to Build and Test It (If Possible).....	89
G. The Next Step	90
H. Summary	91

5 Is It Patentable?

A. Patentability Compared to Commercial Viability.....	95
B. Legal Requirements for a Utility Patent.....	95
C. Requirement #1: The Statutory Classes.....	96
D. Requirement #2: Utility	100
E. Requirement #3: Novelty	102
F. Requirement #4: Unobviousness.....	107
G. The Patentability Flowchart	117
H. Don't Make Assumptions About the Law	118
I. Summary	118

6 Search and You May Find

A. Why Make a Patentability Search?.....	121
B. When Not to Search.....	123
C. The Two Ways to Make a Patentability Search	123
D. The Quality of a Patent Search Can Vary.....	124
E. How to Hire a Patent Professional.....	125
F. How to Prepare Your Searcher.....	127
G. Analyzing the Search Report	127
H. Computer Searching	139
I. Do-It-Yourself Searching.....	143
J. The Scope of Patent Coverage	154
K. Patent and Trademark Depository Libraries	156
L. Problems Searching Software and Business Inventions.....	159
M. Searches on the Internet.....	159
N. MicroPatent Patent Searches on the Internet.....	166
O. NPL (Non-Patent Literature) Searches.....	166
P. Summary	167

7 What Should I Do Next?

A. Drop It If You Don't See Commercial Potential (Chart Route 10-12-14-X)....	170
B. Try to Sell Invention to Manufacturer Without "Regular" Patent Application (Chart Route 10-12-14-16-18-B)	170
C. File an Application and Sell It to or License a Manufacturer If You See Commercial Potential and Patentability (Chart Route 14-16-18-20-22-A).....	172
D. If You Have Commercial Potential Without Patentability, License or Sell Your Invention to a Manufacturer Without Filing (Chart Route 16-24-26-28-30-B).....	173

E. Make and Sell Your Invention Yourself Without a Utility Patent Application (Chart Route 16-30-C)	175
F. Manufacture and Distribute Your Invention Yourself, Keeping It as a Trade Secret (Chart Route 20-32-34-D).....	175
G. File Patent Application and Manufacture and Distribute Your Invention Yourself (Trade-Secretable Invention) (Chart Route 20-32-34-36-E).....	176
H. File Patent Application and Manufacture and Distribute Invention Yourself (Non-Trade-Secretable Invention) (Chart Route 20-32-38-36-E)	176
I. Test Market Before Filing (Chart Route 20-32-38-40-F)	177
J. Summary	178

8 How to Draft the Specification and Initial Drawings

A. Lay Inventors <i>Can Do It!</i>	181
B. What's Contained in a Patent Application	181
C. What Happens When Your Application Is Received by the PTO	183
D. Do Preliminary Work Before Preparing Your Patent Application.....	183
E. Flowchart.....	185
F. Write Your Patent Specification to Comply With the Full Disclosure Rules....	185
G. Software, Computer-Related Inventions, and Business Methods.....	188
H. First Prepare Sketches and Name Parts.....	189
I. Drafting the Specification	193
J. Review Your Specification and Abstract Carefully	205
K. Checklist for Your Patent Application Draft.....	206
L. Specification of Sample Patent Application.....	206
M. Summary	206

9 Now for the Legalese—The Claims

A. What Are Claims?.....	225
B. The Law Regarding Claims	226
C. Some Sample Claims.....	227
D. Common Misconceptions Regarding Claims.....	231
E. One Claim Should Be as Broad as Possible.....	232
F. The Effect of Prior Art on Your Claim.....	233
G. Technical Requirements of Claims.....	234
H. Drafting Your Main (Independent) Claim	240
I. Other Techniques in Claim Writing.....	242
J. Drafting Dependent Claims	245
K. Drafting Additional Sets of Claims	249
L. Checklist for Drafting Claims.....	250
M. Summary	250

10 Finaling and Mailing Your Application

A. The Drawing Choices	256
B. PTO Rules for Drawings.....	257
C. Doing Your Own Drawings.....	259
D. Consider Using a Professional Patent Draftsperson.....	269
E. Finaling Your Specification—For Paper Filing	269
F. Finaling Your Specification for EFS-WebFiling	284
G. File the Information Disclosure Statement Within Three Months	287
H. Assignments	293
I. Petitions to Make Special	293
J. Filing a Design Patent Application	297
K. Summary	300

11 How to Market Your Invention

A. Perseverance and Patience Are Essential.....	305
B. Overview of Alternative Ways to Profit From Your Invention	306
C. Be Ready to Demonstrate a Working Model of Your Invention to Potential Customers	308
D. Finding Prospective Manufacturers/Distributors.....	309
E. The “NIH” Syndrome.....	310
F. The Waiver and Precautions in Signing It	311
G. The Best Way to Present Your Invention to a Manufacturer	312
H. Presenting Your Invention by Correspondence.....	313
I. Making an Agreement to Sell Your Invention.....	314
J. Manufacturing and/or Distributing the Invention Yourself.....	314
K. Summary	317

12 Going Abroad

A. Introduction	320
B. The Paris Convention and the One-Year Foreign Filing Rule.....	321
C. Other Priority Treaties Similar to the Paris Convention	321
D. European Patent Office/Europäisches Patentamt/Office Européen des Brevets (EPO).....	321
E. The Patent Cooperation Treaty (PCT)	322
F. Non-Convention Countries.....	322
G. Never Wait Until the End of Any Filing Period.....	325
H. The Early Foreign Filing License or Mandatory Six-Month Delay	325
I. Don’t File Abroad Unless Your Invention Has Very Good Prospects in Another Country	325

J. The Patent Laws of Other Countries Are Different.....	326
K. The Ways to File Abroad.....	326
L. Rescind Any Nonpublication Request.....	332
M. Resources to Assist in Foreign Filing.....	332
N. Summary	333

13 Getting the PTO to Deliver

A. What Happens After Your Patent Application Is Filed.....	338
B. General Considerations During Patent Prosecution.....	341
C. A Sample Office Action.....	351
D. What to Do When You Receive an Office Action.....	357
E. Format for Amending the Specification and Claims	365
F. Drafting the Remarks.....	379
G. Drawing Amendments.....	385
H. Typing and Filing the Amendment.....	386
I. If Your Application Is Allowable.....	389
J. If Your First Amendment Doesn't Result in Allowance.....	390
K. Interferences.....	394
L. Statutory Invention Registration (SIR).....	395
M. If Your Application Claims More Than One Invention.....	395
N. The Public May Cite Additional Prior Art Against Your Published Patent Application.....	396
O. NASA Declarations	396
P. Design Patent Application Prosecution.....	396
Q. What to Do If You Miss or Want to Extend a PTO Deadline.....	397
R. Summary	398

14 Your Application Can Have Children

A. Available Supplemental Cases	400
B. Continuation Applications	402
C. Request for Continued Examination (RCE).....	404
D. Divisional Applications	405
E. Continuation-in-Part and Independent Applications.....	406
F. Reissue Applications.....	408
G. Statutory Invention Registration (SIR) and Defensive Publications.....	408
H. Substitute Applications.....	409
I. Double Patenting and Terminal Disclaimers.....	409
J. Summary	410

15 After Your Patent Issues: Use, Maintenance, and Infringement

A. Issue Notification	413
B. Press Release.....	413
C. Check Your Patent for Errors.....	413
D. Patent Number Marking.....	414
E. Advertising Your Patent for Sale.....	415
F. What Rights Does Your Patent Give You?.....	415
G. Be Wary of Offers to Provide Information About Your Patent.....	417
H. Maintenance Fees.....	418
I. Legal Options If You Discover an Infringement of Your Patent.....	420
J. What to Do About Patent Infringement.....	421
K. Product Clearance (Can I Legally Copy or Make That?).....	426
L. Citing Prior Art Against Patent Applications and Patents	429
M. The Court of Appeals for the Federal Circuit (CAFC).....	430
N. Using the Reexamination Process to Reduce the Expense of Patent Infringement Suits.....	431
O. Jury Trials.....	431
P. Arbitration.....	432
Q. How Patent Rights Can Be Forfeited.....	432
R. Your Patent Is Subject to Interference for One Year.....	433
S. Tax Deductions and Income.....	433
T. Patent Litigation Financing.....	433
U. Summary	434

16 Ownership, Assignment, and Licensing of Inventions

A. The Property Nature of Patents.....	436
B. Who Can Apply for a Patent?.....	436
C. Joint Owners' Agreement.....	437
D. Special Issues Faced by the Employed Inventor.....	438
E. Assignment of Invention and Patent Rights.....	440
F. Record Your Assignment With the PTO	441
G. Licensing of Inventions—An Overview.....	443
H. Universal License Agreement	444
I. How Much Should You Get for Your Invention?	447
J. Summary	449
K. Desiderata for PTO.....	449

Appendices

1 Abbreviations Used in *Patent It Yourself*

2 Resources: Government Publications, Patent Websites, and Books of Use and Interest

A. Government Publications.....	454
B. Patent Websites	454
C. Books of Use and Interest.....	456
D. Books Relating to Self-Improvement.....	458

3 Glossaries

A. Glossary of Useful Technical Terms.....	460
B. Glossary of Legal Terms	466

4 Fee Schedule

5 Mail, Telephone, Fax, and Email Communications With the PTO

A. Patent and Trademark Office Mail Addresses.....	482
B. Patent and Trademark Office Telephones and Faxes	483

6 Quick-Reference Timing Chart

7 Tear-Out Forms

- Nondisclosure Agreement
- Invention Disclosure
- Provisional Patent Application Cover Letter
- Application Data Sheet—PTO SB/14
- Positive and Negative Factors Evaluation
- Positive and Negative Factors Summary
- Consultant's Work Agreement
- Searcher's Worksheet
- Drawing Reference Numerals Worksheet
- Declaration for Utility or Design Patent Application
- Patent Application Declaration (Supplemental Sheet)
- Utility Patent Application Transmittal
- Fee Transmittal

Credit Card Payment Form
Information Disclosure Statement Cover Letter
Information Disclosure Statement by Applicant
Nonpublication Request
Request Under MPEP 707.07(j)
Petition to Make Special
Design Patent Application
Design Patent Application Transmittal
Request for Expedited Examination of a Design Application
Amendment
Submission of Corrected Drawings
Supplemental Declaration
Petition for Extension of Time
Pre-Appeal Brief Request for Review
Request for Continued Examination (RCE) Transmittal
Request for Certificate of Correction
Certificate of Correction
Maintenance Fee Reminder Sheet
Submission of Maintenance Fee
Joint Applicants—Statement of Respective Contributions
Joint Owners' Agreement
Assignment of Invention and Patent Application
Recordation Form Cover Sheet
Universal License Agreement

8 Forms Available at the PTO Website

Index

Your Legal Companion

A. You Don't Have to Use a Patent Attorney	2
B. A Layperson Can Do a Quality Job	2
C. Using an Attorney.....	2
D. Should You Do It Yourself?.....	3
E. New Material in the Fifteenth Edition.....	5
F. How to Use <i>Patent It Yourself</i>	5

Patent It Yourself is a guidebook that allows you, the inventor, to patent and commercially exploit your invention by yourself. It provides:

- instructions for inventing and documenting an invention, and how and when to file a Provisional Patent Application
- step-by-step guidance for obtaining a U.S. patent, together with tear-out, copyable, or downloadable forms that are necessary for each step of the process
- an overview of the procedures and requirements for getting patent protection abroad and concrete suggestions for finding the necessary resources to help you do this
- an overview of the alternative and supplementary forms of protection available for inventions, such as trade secrets, copyrights, trademarks, and unfair competition law, and
- detailed information and advice on how to commercially evaluate, market, and license your invention.

One purpose of this book is to save you money. According to the American Intellectual Property Association, the *average* cost of preparing a minimally complex patent application is approximately \$8,500; preparing a relatively complex application—for example, an application for a chemical, biotech, mechanics, electronics, or data processing invention—costs between \$11,500 and \$15,500. You may not be able to afford these fees, and even if you can, it still pays to do it yourself. By following the instructions set out in this book, you'll not only save on attorney fees, but you'll be personally involved in every step of the patenting process. After all, you know your invention better than anyone else, and assuming you're willing and able to wade through a number of patent rules and technicalities, you're the best person to patent it.

I think of the book as a great equalizer, since it provides the know-how to enable the garage-shop or basement do-it-yourselfer to get as good a patent as a large corporation. It provides the legal tools necessary for inventors (whether large or small) to provide first-class legal protection for their work. And it especially gives the small inventor the tools to competently and efficiently protect an invention, whether or not he or she can afford a patent attorney.

A. You Don't Have to Use a Patent Attorney

In this view, many inventors believe that one must use a patent attorney to get a valid patent. This isn't true. First, the laws contain absolutely no requirement that one must have a patent attorney to file a patent application, deal

with the PTO concerning the application, or to obtain the patent. In fact, PTO regulations (*Manual of Patent Examining Procedure* (MPEP), Section 707.07(j)) specifically require patent examiners to help inventors in *pro se* (no lawyer) cases. Second, and perhaps more persuasive, many hundreds of patent applications are filed and successfully prosecuted each year by *pro se* inventors.

B. A Layperson Can Do a Quality Job

The quality of a patent is mainly dependent upon four basic factors:

1. whether the patent application contains a full, clear, and accurate description that tells how to make and use the invention
2. whether the reach of the patent (technically covered in the patent "claims") is as broad as possible, given the state of prior developments in the field
3. whether the application "sells" the advantages of the invention, and
4. how an applicant handles correspondence with the PTO.

Fortunately, it takes no special legal expertise to do an excellent job for these, especially if you utilize the many checklists we have provided throughout this book.

C. Using an Attorney

Even if you do choose to work with an attorney, or have one available to you through the process, you'll find that this book allows you to take an active role in the process, do a better job of monitoring your attorney (no trivial consideration), and greatly adds to your understanding of the ways in which the law is willing to protect your invention. No matter how competent an attorney is, the client who understands what's going on will always obtain better service. Indeed, many corporate legal departments use this book to educate their inventors and support personnel to deal with patent attorneys and to protect their inventions more effectively.

I have seen a number of inventors who were victimized by their attorney (or agent) by allowing the attorney to file an application or continue prosecution at great expense even though the invention had a serious commercial drawback or was mostly anticipated by prior art. Had they considered the comments in this book, taken more interest, and followed what the attorney and/or the PTO was doing, they would have known that it would have been unwise to continue. By terminating at an earlier stage, they could have saved hundreds, or even thousands of dollars.

D. Should You Do It Yourself?

The big question is, of course, even though many if not most inventors can file and handle their own patent application, should you do so on your own or hire an expert? After all, you probably hire people to do all sorts of things for you, from fixing your car to remodeling your kitchen, that you could do yourself. The most powerful incentive for patenting it yourself is the amount of money expert help costs. Or put another way, even though most car mechanics make a pretty good living, most of them can't afford to belong to the same country club as patent attorneys. The cost factor alone may dictate your decision for you if you can't afford the \$5,000 to \$15,000 most attorneys now charge to prepare a patent application on a simple invention.

On the other hand, if you're fortunate enough to be able to afford an attorney and you either don't have enough time to do it yourself, you don't think you'll be able to write a detailed description of your invention in conjunction with drawings (it's easier than you think), you aren't diligent and

committed enough to complete projects in a reasonable time, or you think you can't complete a detailed writing job in a fairly high-quality manner, then perhaps you should use an attorney in conjunction with *Patent It Yourself*, to monitor and enhance the attorney's work.

The above can be expressed by the following proportion:

$$\text{DIY } \alpha \frac{\text{AT} \cdot \text{WA} \cdot \text{D} \cdot \text{DC}}{\text{AF}}$$

which means you should be inclined to *Do It Yourself* in direct proportion to your *Available Time*, your *Writing Ability*, your *Diligence*, and your *Desire to Control* things, and in inverse proportion to your *Available Funds*. While this proportion isn't even an approach at precision, it provides the appropriate criteria and how to use them when making the do-it-yourself versus hire-an-attorney decision.

The best answer for some inventors may be to do some of both. Using this approach, diligent inventors will do much of the patent work themselves, only consulting with an attorney at an hourly rate if snags develop, or to check the patent application before submission.

Proposed Legislation That May Affect Your Patent

As this edition goes to press, important changes have been proposed in the patent rules and laws. If implemented, these changes will likely reduce the strength of patents. Some powerful entities, mainly computer, software, and financial service companies, are in favor of these changes. Other powerful entities, mainly drug companies, independent inventors, Nobel laureates, and some legislators, want to keep patents strong and thus are opposed to these changes. The winner will be determined to a large extent by the influence of each side over our legislators. Here is a status report as of this edition (February 2011).

New Rule Changes Halted: The PTO issued new rules regarding (a) the number of applications that may be permitted in a chain of continuing applications, and (b) the number of claims that may be filed. A number of organizations have sued the PTO, contending that these changes go beyond the PTO's powers. A trial court tentatively agreed and has issued a temporary injunction, ordering the PTO not to implement the new rules until the issues are resolved after a full trial. However, the appellate court reversed part of the trial court's decision, holding that the PTO may limit the number of applications in a chain. Check my blogsite at <http://patentityourselfupdates.blogspot.com> for further updates.

New Patent Revision Bills Stalled: Various patent revision bills are pending: One bill that would completely revise the patent statutes is pending, but has been derailed because of protests by inventors, concerned legislators, drug and biotech companies, labor unions, manufacturing and chemical companies, research universities, and a new administration. Complete information about the bill and the arguments against its provisions can be found on the Professional Inventors' Alliance site, (www.piausa.org).

While this revision has some provisions that would help independent inventors, I believe that its overall effect would be harmful. I urge you to call and write to your federal representatives and senators to urge them to oppose this bill in order to keep our patent system strong, since I believe that this is one of the main factors that has made the U.S. a technological leader. Another bill would change the patent system into a three-tiered system where every patent applicant could elect to either (a) have the patent application examined right away for a relatively large fee, (b) have it examined in the normal course for a moderate fee, or (c) have examination deferred for a number of years and not pay any examination fee until examination was requested.

I will post the resolution of these issues on the update site for *Patent It Yourself* at Nolo's site (www.nolo.com).

—David Pressman

Patent It Yourself—Quick-Start Guide

We realize that *Patent It Yourself* is a big book, and we hope you will read it from cover to cover to get a full picture of the field of patents and inventions. However if you don't have

the time, this Quick-Start Guide will tell you where to look to accomplish a specific task.

Task	What to Read or Do
You've invented something and you want to protect it.	<p>Follow the RESAM procedure (Chapter 1):</p> <p>Record the invention properly or file a Provisional Patent Application (Chapter 3).</p> <p>Evaluate commercial potential to see if it will sell (Chapter 4).</p> <p>Search it for patentability to see if you will be able to get a patent (Chapters 5 and 6).</p> <p>Apply for a patent (Chapters 8 through 10).</p> <p>Market it to a suitable company (Chapter 11).</p>
You have a patent and want to license or sell it.	Read Chapter 11 on Marketing.
You have a patent that may be infringed.	Read Chapter 15 to learn how to determine whether it's infringed and how to go after the infringer.
You have a patent and want to maintain it.	Read Chapter 15 on Maintenance Fees.
You have a patent and want to sell or license it.	Reach Chapter 16 on Assignments and Licensing.
You want to learn about all forms of intellectual property.	Read Chapters 1 and 7.
You want to determine whether your invention will sell.	Read Chapter 4 on Evaluating Commerciality.
You want to see if your invention is patentable.	Read Chapters 5 and 6 on Patentability and Searching.
You want to get a monopoly on your invention abroad.	Read Chapter 12 on Foreign Patenting.
You have a pending patent application and want to learn how to deal with the Patent Office.	Read Chapter 13 on Patent Application Prosecution and Chapter 14 on Branches of Your Application.
You want to see more reference sources for inventors.	Read Appendix 2, Resources.
You need a name for something or a definition of a patent-legal term.	See Appendix 3, Glossaries.
You want to determine a Patent Office fee.	See Appendix 4, Fee Schedule.
You need to contact the PTO.	See Appendix 5, PTO telephones, etc.
You need to determine a time limit.	See Appendix 6, Timing Chart.
You need a patent form.	See Appendix 7, Forms.

E. New Material in the Fifteenth Edition

In the fifteenth edition, you'll find information about:

- new standards for process or method claims as established in the Supreme Court's *Bilski v. Kappos* (2010)
- searching techniques for the PTO's EAST/PubWEST Search systems
- updated Google Patent Search information
- new eFiling procedures at the PTO
- venture capital funding
- changing legal trends that disfavor independent inventors
- public citation of prior art
- revised continuation rules
- patent trolls and submarine patents
- new design patent infringement standards as established in the *Egyptian Goddess, Inc. v. Swisa, Inc.* case.

F. How to Use *Patent It Yourself*

The book is organized primarily for chronological use, starting with an overview of the entire intellectual property field (which includes patents, trademarks, copyright, and trade secret law). Then it sequentially covers the steps most inventors will take to monopolize and profit from their inventions. I strongly recommend that you first read the book all the way through, skimming lightly over the many chapters that actually tell you how to do things.

In this way you'll first get an overview of the patent forest before you return and deal with the individual steps (trees) necessary to fully protect your invention.

Throughout the book I refer to a number of forms and in many instances reproduce them in the text. A tear-out or copyable version of each is also located in Appendix 7 for your use, and all PTO forms can be downloaded from the PTO website. If you don't have Internet access, I recommend that you make photocopies of PTO forms so you'll have ample spares for drafts and extra copies for your records.

Also throughout the book I refer to various statutes and governmental administrative rules, mostly in the patent area. I use standard forms of legal citation; these are interpreted as follows:

- 35 USC 102 = Title 35 of the U.S. Code, Section 102
- 37 CFR 1.111 = Title 37 of the (U.S.) Code of Federal Regulations, Section 1.111.

Title 35 of the U.S. Code (USC) contains all of the federal patent statutes and Title 37 of the U.S. Code of Federal Regulations (CFR) contains all of the federal administrative rules issued by the Patent and Trademark Office and Copyright Office that deal with patents, trademarks, and copyright matters. Part 1 of 37 CFR is concerned with patents. Thus Patent Rule 111 = 37 CFR 1.111.

In addition to the Patent Rules, the PTO publishes much more information on the patent process in its *Manual of Patent Examining Procedure* (MPEP), which is available online. Both the U.S. Code and the CFR are available in any law library and online as part of the MPEP, as indicated in Appendixes 2 and 5, Resources: Government Publications, Patent Websites, and Books of Use and Interest; and Mail, Telephone, Fax, and Email Communications With the PTO.

I've used many abbreviations throughout *Patent It Yourself* to save space and spare you the tedium of repeatedly reading long phrases. I've tried to define each abbreviation the first time I've used it and again if there is a long break before it is used again. If at any time you need to refresh your memory about a particular abbreviation, please refer to Appendix 1, Abbreviations Used in *Patent It Yourself*.

Appendix 3 provides two dictionaries. The first is a list of technical terms used in the preparation of patent applications (Glossary of Useful Technical Terms). The second list provides definitions for many of the terms used throughout this book (Glossary of Legal Terms).

The law is constantly changing. We try to update the important changes in each printing, but in the meantime you can get updates at www.patentityyourself.com and www.nolo.com.

Welcome to the world of intellectual property! Good luck and successful inventing!

Introduction to Patents and Other Intellectual Property

A. What Is a Patent and Who Can Apply for It?	9
B. The Three Types of Patents.....	9
C. The Novelty and Unobviousness Requirement.....	10
D. How Long Do Patent Rights Last?	13
E. Patent Filing Deadlines	13
F. Patent Fees	13
G. The Scope of the Patent.....	14
H. How Patent Rights Can Be Lost.....	14
I. What Rights a Patent Grants and the Prior-Art Reference Value of a Patent.....	14
J. What Can't Be Patented.....	15
K. Some Common Patent Misconceptions.....	16
L. How Intellectual Property Law Provides "Offensive Rights" (and Not Protection) to Inventors	16
M. Alternative and Supplementary Offensive Rights.....	17
N. Intellectual Property—The Big Picture.....	17
O. Trademarks	18
1. Trademarks Defined.....	18
2. Monopoly Rights of a Trademark Owner.....	19
3. Relationship of Trademark Law to Patent Law	19
4. Overview of How Offensive Rights to Trademarks Are Acquired.....	19
5. What Doesn't Qualify as a Trademark (for the Purpose of Developing Offensive Rights)	21
P. Copyright.....	21
1. What Is Copyright?.....	22
2. Copyright Compared With Utility Patent.....	22
3. Areas Where Patent and Copyright Law Overlap	23
4. When and How to Obtain Copyright Coverage	24
Q. Trade Secrets.....	25
1. Definition	25
2. Relationship of Patents to Trade Secrets.....	26

3. Advantages of Trade Secret Protection	27
4. Disadvantages of Trade Secret Versus Patenting.....	27
5. Acquiring and Maintaining Trade Secret Rights	28
R. Unfair Competition.....	28
1. When Unfair Competition Principles Create Offensive Rights	28
2. How Does the Law of Unfair Competition Affect You?.....	29
3. Comparison of Unfair Competition With Design Patents	29
S. Acquisition of Offensive Rights in Intellectual Property—Summary Chart	29
T. Summary of Legal Remedies for Misappropriation of Various Types of Intellectual Property	29
U. Invention Exploitation Flowchart	31
V. Summary	31

Inventor's Commandment 1

Prior to deciding how to proceed with any creation, you should learn and be familiar with all of the various forms of intellectual property, including utility patents, design patents, trademarks, copyright, trade secrets, and unfair competition, so that you will be able to select and employ the proper form(s) of coverage for your creation.

In this chapter I'll first introduce you to the world of "intellectual property" (IP) law, including patents, trademarks, etc. Although you may think that a patent is the only form of protection available for your creation, there are a number of other forms of IP that may be applicable. I strongly recommend you become familiar with and consider all forms of IP since you may find that you can use one or more of the other forms of IP in addition to or in lieu of a patent. This chapter presents an overview of all of the types of IP, including patents. Of course I'll honor the title of this book in subsequent chapters, which will focus on how to obtain and profit from a patent.

A. What Is a Patent and Who Can Apply for It?

Before we start, to show the importance of patents to a society, consider what Mark Twain said about patents way back in 1889:

"That reminds me to remark, in passing, that the very first official thing I did, in my administration—and it was on the very first day of it, too—was to start a patent office; for I knew that a country without a patent office and good patent laws was just a crab, and couldn't travel any way but sideways or backwards."

—A *Connecticut Yankee in King Arthur's Court*,
Chapter IX, "The Tournament."

Have you ever thought about why the standard of living in the United States is so high? I believe it's due in part to the United States patent system, which stimulates the creative genius in the U.S. As Lincoln said, "The patent system added the fuel of interest to the fire of genius."

What is a patent? It's a right granted by the government to an inventor.

What is the nature of the patent right? A patent gives its owner—the inventor or the person or business to whom the inventor legally transfers the patent—the right to exclude

others from making, using, or selling the invention "claimed" in the patent deed for approximately 17 to 18 years, provided three maintenance fees are paid. (See Chapter 9 for more on patent claims, and Chapter 15 for more on maintenance fees.) You can use this right to exclude others by notifying infringers of your patent, or if that fails, by filing a patent infringement lawsuit in federal court.

Important Definitions

While these definitions may seem elementary, I provide them here because many inventors confuse these terms, and so that you will know exactly what I mean when I use these terms later.

Also, in the patent world, a single word or comma can make the difference between allowance or rejection of a set of claims, or whether a court will hold that a device infringes a patent. All patent practitioners consider it important and usually essential to use words and punctuation precisely and accurately.

An **invention** is any new article, machine, composition, or process or new use developed by a human.

A **patent application** is a set of papers that describe an invention and that are suitable for filing in a patent office in order to apply for a patent on the invention.

A **patent** is a grant from a government that confers upon an inventor the right to exclude others from making, using, selling, importing, or offering an invention for sale for a fixed period of time. (I encounter many beginning inventors who refer to a patent application as a "patent." If I feel they won't take offense I usually correct them gently in order to start them on the path of accurate word usage.)

Who can apply for a patent? Anyone, regardless of age, nationality, mental competency, incarceration, or any other characteristic, so long as he or she is a true inventor of the invention. Even dead or insane persons may apply through their personal representative. (See Chapter 16 for more on patent ownership.)

A patent is a form of personal property and can be sold outright for a lump sum, or its owner can give anyone permission to use the invention it covers ("license it") in return for royalty payments. More on this in Chapter 16.

B. The Three Types of Patents

There are three types of patents—utility patents, design patents, and plant patents. Let's briefly look at each.

- **Utility Patents:** As we'll see in Chapters 8 to 10, a utility patent, the main type of patent, covers inventions that function in a unique manner to produce a utilitarian result. Examples of utility inventions are Velcro hook-and-loop fasteners, new drugs, electronic circuits, software that is tied to some form of hardware, semiconductor manufacturing processes, new bacteria, newly discovered genes, new animals, plants, automatic transmissions, Internet techniques and methods of doing business (provided physical things are involved), and virtually anything else under the sun that can be made by humans. To get a utility patent, one must file a patent application that consists of a detailed description telling how to make and use the invention, together with claims (formally written sentence fragments) that define the invention, drawings of the invention, formal paperwork, and a filing fee. Again, only the actual inventor can apply for a utility (or any other) patent. The front or abstract page of a typical utility patent is illustrated in Fig. 1A.
- **Design Patents:** As discussed in more detail in Chapter 10, a design patent (as opposed to a utility patent) covers the unique, ornamental, or visible shape or surface ornamentation of an article or object, even if only on a computer screen. Thus if a lamp, a building, a computer case, or a desk has a truly unique shape, its design can be design patented. Even computer screen icons and an arrangement of printing on a piece of paper can be patented. The design must be for an article that is different from an object in its natural state; thus a figure of a man would not be suitable for a design patent but if the man is in an unnatural position, this can be patented. For an example, see patent Des. 440,263 (2001) to Norman. However, the uniqueness of the shape must be purely ornamental or aesthetic and part of an article. If the design is functional, then only a utility patent is proper, even if it is also aesthetic. A good example is a jet plane with a constricted waist for reducing turbulence at supersonic speeds: Although the novel shape is attractive, its functionality makes it suitable for a utility patent only.

A useful way to distinguish between a design and a utility invention is to ask, "Will removing or smoothing out the novel features substantially impair the function of the device?" If so—as in the jet plane with the narrowed waist—this proves that the novel features have a significant functional purpose, so a utility patent is indicated. If not—as in a woodshop wall clock that is shaped like a circular saw blade, or a phone that is shaped like a shoe—a design patent is indicated. Two useful questions to ask are:

- Is the novel feature(s) there for structural or functional reasons, or only for the purpose of ornamentation? and
- Does the novel feature make it look better or work better? (If the novel feature fulfills both purposes, the utilitarian function always prevails.)

Sometimes the state of the art, rather than the nature of the novelty, will determine whether a design or utility patent is proper for an invention. If a new feature of a device performs a novel function, then a utility patent is proper. However, if the state of the art is such that the general nature of the feature and its function is old, but the feature has a novel shape that is an aesthetic improvement, then only a design patent will be proper.

The design patent application must consist primarily of drawings, along with formal paperwork and a filing fee.

- **Plant Patents:** A plant patent covers asexually reproducible plants (that is, through the use of grafts and cuttings), such as flowers (35 USC 161). Sexually reproducible plants (that is, those that use pollination), can be monopolized under the Plant Variety Protection Act (7 USC 2321). Both sexually and asexually reproducible plants can now also be monopolized by utility patent (35 USC 101). Plant patents are a comparatively recent innovation (1930). Luther Burbank, the great botanist of Santa Rosa, California, goaded Congress to act, stating, "We plant inventors cannot patent a new plum, though the man who makes an automobile horn can get a patent and retire to Southern California and wear silk underclothes the rest of his life."

C. The Novelty and Unobviousness Requirement

With all three types of patents, a patent examiner in the Patent and Trademark Office (PTO) must be convinced that your invention satisfies the "novelty" and "unobviousness" requirements of the patent laws.

The novelty requirement is easy to satisfy: Your invention must be different from what is already known to the public. Any difference, however slight, will suffice. (Note: When I refer to your invention, I am referring to the manner in which it is "claimed" in your patent. The claims, as we'll discuss later, define your invention.)

Novelty, however, is only one small hurdle to overcome. In addition to being novel, the examiner must also be convinced that your invention is "unobvious." This means

United States Patent [19]**Holmes****[11] Patent Number: 4,949,887****[45] Date of Patent: Aug. 21, 1990**

[54] INSULATED MULTI-USE SEAT CUSHION WITH CLOSABLE HAND AND FOOT OPENINGS

[76] Inventor: William A. Holmes, 209 Highland Ave., Piedmont, Calif. 94611-3709

[21] Appl. No.: 132,982

[22] Filed: Dec. 15, 1987

Related U.S. Application Data

[63] Continuation-in-part of Ser. No. 867,453, May 28, 1986, abandoned.

[51] Int. Cl.⁵ A61G 1/00

[52] U.S. Cl. 224/151; 224/205;

224/236; 2/66; 2/202; 126/204; 297/188

[58] Field of Search 224/151, 153, 202, 205, 224/257, 206, 207, 236, 237; 2/66, 91, 93, 108, 202, 203; 383/61, 110, 98, 99, 8; 128/382; 190/107, 102; 5/417-421; 297/230, 188, 192, 219; 126/204, 207, 208

[56] References Cited**U.S. PATENT DOCUMENTS**

273,523	3/1883	Havasy	190/102
1,137,049	4/1915	Bushwick	190/107
2,835,896	5/1958	Giese	2/66
3,460,740	8/1969	Hagen	383/110
3,793,643	2/1974	Kinoshita	2/66
4,423,834	1/1984	Rush	224/151

4,604,987 8/1986 Keltner 5/421

Primary Examiner—Linda J. Sholl

Attorney, Agent, or Firm—David Pressman

[57] ABSTRACT

An insulated hollow cushion has a neck strap (30), an interior portion (72) sufficiently large to accommodate a portable heating source and/or hot and cold foods (74, 76), two side slits through which hands can be inserted for warmth, sealable flaps (16, 20) for closing the side slits when insulation is desired, a slit (36) at the top of the cushion for insertion of items into the cushion's interior, a closeable top flap (28) to seal the top opening for insulation purposes, and a closeable top small flap (56) to insulate the gap between a user's ankles when such user's feet are inserted through the top slit. The side flaps can be insulated so that they can be tucked into the side openings to narrow these openings to provide a tight seal when small hands are inserted into these openings. The insulating layer within the front (10) or the back panel can have multiple perforations (92) over an area thereof and this area can be covered, uncovered, or partially covered by a releasably closable flap (84), thereby to provide a "heat window" which allows maximum transmission of heat (or cold) from an internal hot (or cold) source, or partial transmission, or no more transmission than would occur through an intact insulated wall.

20 Claims, 6 Drawing Sheets

Fig. 1A—Utility Patent Abstract Page

The Life of an Invention

Although most inventors will be concerned with the rights a patent grants during its monopoly or in-force period (from the date the patent issues until it expires (20 years after the filing date)), the law actually recognizes five “rights” periods in the life of an invention.

These five periods are as follows:

1. Invention Conceived but Not Yet Documented:

When an inventor conceives of an invention, but hasn't yet made any written, signed, dated, and witnessed record of it, the inventor has no legal rights whatsoever, only the potential for acquiring rights.

2. Invention Documented but Patent Application Not Yet Filed: After making a proper, signed, dated, and witnessed documentation of an invention, the inventor has valuable rights against any inventor who later conceives of the same invention and applies for a patent. An inventor who documents the building and testing of the invention has substantially greater rights than one who merely documents conception. (See Chapter 3, Section E1.) During this period the invention may also be treated as a “trade secret”—that is, kept confidential. This gives the inventor the legal right to sue and recover damages against anyone who immorally learns of the invention—for instance, through industrial spying.

3. Patent Pending—Patent Application Filed but Not Yet Issued: During the patent pending period, including the one-year period after a provisional patent application is filed, the inventor's rights are the same as they are in Period 2 above, with one exception noted below.* Otherwise, the inventor has no rights whatsoever against infringers—only the hope of a future monopoly, which doesn't commence until a patent issues. Most companies

that manufacture a product that is the subject of a pending patent application will mark the product “patent pending” in order to warn potential copiers that if they copy the product, they may have to stop later (and thus scrap all their molds and tooling) if and when a patent issues. The Patent and Trademark Office (PTO) by law must keep all patent applications preserved in secrecy until the application is published or the patent issues (whichever comes first). The patent pending period usually lasts from one to three years.

4. In-Force Patent—Patent Issued but Hasn't Yet Expired: After the patent issues,* the patent owner can bring and maintain a lawsuit for patent infringement against anyone who makes, uses, or sells the invention without permission. The patent's in-force period lasts from the date it issues until 20 years from its filing date, provided maintenance fees are paid. Nearly every patent is guaranteed an in-force period of at least 17 years. In order to assure this 17-year term, the patent will be extended, if necessary, to compensate for delays resulting from failures by the PTO in processing the patent application. Also, once the patent issues, it becomes a public record or publication that can block others who file later from getting patents on the same or similar inventions—that is, it becomes “prior art” to anyone who files after its filing date.

5. Patent Expired: After the patent expires (20 years after the filing date, or sooner if a maintenance fee isn't paid), the patent owner has no further rights, although infringement suits can be brought for any infringement that occurred during the patent's in-force period. An expired patent remains a valid “prior-art reference” (as of its filing date) forever.

* Under the new 18-month publication statute (see Section Q2), an inventor whose application is published prior to issuance may obtain royalties from an infringer from the date of publication, provided the application later issues as a patent and the infringer had actual notice of the published application.

that at the time you came up with your invention, it would have been considered unobvious to a person skilled in the technology (called “art”) involved in your creation. As we’ll see in Chapter 5, unobviousness is best shown by new and unexpected, surprising, or far superior results, when compared with previous inventions and knowledge (“prior art”) in the particular area of the invention. (In addition to being novel and unobvious, utility inventions must also be “in a statutory class” and be useful. More on this later.)

D. How Long Do Patent Rights Last?

How long can you, the patent owner, exclude others from infringing the exclusive rights granted by your patent? Utility and plant patents expire 20 years from the date of filing while design patents last 14 years from the date of issuance. The terms of patents for certain products whose commercial marketing has been delayed due to regulatory review (such as for drugs or food additives) can be extended beyond the statutory period.

While the term of a patent is calculated from its filing date, the monopoly period it creates—its in-force period—doesn’t start until the patent issues. Effective June 2000, every patent is guaranteed an in-force period of at least 17 years. The patent term will be extended for as long as necessary to compensate for any of the following:

- any delay caused by the PTO failing to examine a new application within 14 months from filing
- any delay caused by the PTO failing to take any of the following actions within four months:
 - reply to an amendment or to an appeal brief
 - issue an allowance or Office Action after a decision on appeal, or
 - issue a patent after the issue fee is paid and any required drawings are filed
- any delay caused by the PTO failing to issue a patent within three years from filing, unless the delay was due to the applicant filing a continuation application or buying a delay to reply to an Office Action, or
- any delay due to secrecy orders, appeals, or interferences.

The patent’s in-force or enforceable monopoly period starts when the patent issues, usually about one to three years after the application is filed. From the date of filing to issuance (termed the “pendency period”) the inventor has no rights, with one exception: If the patent application is published, an inventor will obtain gain some “provisional” rights against an infringer. An inventor may obtain royalties from an infringer from the date of publication provided (1) the application later issues as a patent; and (2) the infringer had actual notice of the published application.

(35 USC 122, 154.). When, and if, the patent later issues—whether or not the application was published—the inventor will obtain the right to prevent the continuation of any infringing activity that started during the pendency period. Relevant time periods are indicated in “The Life of an Invention,” above, and in the chart in Appendix 6.

E. Patent Filing Deadlines

As we’ll see in more detail in Chapter 5, in the United States you must file your patent application within one year after you first commercialize, publish, or reveal without restriction details of the invention. However most foreign countries don’t have this one-year grace period, so there’s some disadvantage if you sell or publish before filing. For this reason, your safest route is to file a complete U.S. patent application before you publish or commercialize your invention. Under new legislation, you are permitted to file a “provisional patent application” (PPA) describing your invention in detail, in accordance with the instructions in Chapters 3 and 8. (No claims, discussed in Chapter 9, are needed.) This PPA can be used, under most circumstances, to defeat or block a patent application or invention of someone else who may subsequently file a patent application on the same invention. However, to obtain the benefit of the PPA’s filing date, a regular patent application must be filed within one year after the PPA’s filing date—more on this in Chapters 7 and 8.

F. Patent Fees

How much will it cost to get a patent? Assuming you use this book and don’t use any patent attorneys or agents, and not including costs of drawings, typing, photocopying, and postage, the only fees you’ll have to pay are government fees.

The amounts of these fees are listed on the PTO Fee Schedule in Appendix 4. As indicated in the Schedule, most PTO fees are two-part: large entity and small entity. The large-entity fees are generally paid by large corporations, while the small-entity fees, which are half the large-entity fees, are generally paid by independent inventors. For more on this, see Chapter 10, Section E5. The names of these fees and the circumstances when they’re due are as follows:

- **Utility Patents:** To file a provisional patent application, you’ll have to pay a *PPA Filing Fee*. To file a regular (nonprovisional) utility patent application, you must pay a *Utility Patent Application Filing Fee*. This fee now has three components—filing fee, search fee, and examination fee—but all three must be paid together. To have the PTO issue your utility patent, you must

pay a *Utility Patent Application Issue Fee*. To keep the patent in force for its full statutory term, you must pay the PTO three maintenance fees, as follows:

- *Maintenance Fee I*, payable 3.0 to 3.5 years after issuance
 - *Maintenance Fee II*, payable 7.0 to 7.5 years after issuance, and
 - *Maintenance Fee III*, payable 11.0 to 11.5 years after issuance.
- **Design Patents:** To file a design patent application, you must pay a *Design Patent Application Filing Fee*. To have the PTO issue your design patent, you must pay a *Design Patent Application Issue Fee*. The law doesn't require maintenance fees for design patents, and there's no PPA for a design invention.
 - **Plant Patents:** To file a plant patent application, you must pay a *Plant Patent Application Filing Fee*. To have the PTO issue your plant patent, you must pay a *Plant Patent Application Issue Fee*. Again, the law doesn't require maintenance fees for plant patents, and there's no PPA for a plant invention.

G. The Scope of the Patent

The patent right extends throughout the entire U.S., its territories, and possessions. A patent is transferable by sale or gift, by will, or by descent (under the state's intestate succession (no-will) laws). The patent rights can also be licensed, that is, you can own the patent and grant anyone else, including a company, the right to make, use, or sell your invention in exchange for the payment of fees, called "royalties" (more on licensing in Chapter 16). As mentioned, the patent right is granted by the federal government, acting through the Patent and Trademark Office (a division of the Department of Commerce), in Alexandria, Virginia. The patent right is recognized and enforced by the U.S. (federal) courts.

H. How Patent Rights Can Be Lost

The patent right isn't an absolute monopoly for the period that it is in force (from the date of issuance until the expiration date—20 years from date of filing).

It can be lost if:

- maintenance fees aren't paid
- it can be proved that the patent either (a) fails adequately to teach how to make and use the invention, (b) improperly describes the invention, or (c) contains claims that are legally inadequate

- one or more prior-art references (earlier patents or other publications) are uncovered that show that the invention of the patent wasn't new or wasn't different enough when the invention was made
- the patent owner engages in certain defined types of illegal conduct, that is, commits antitrust or other violations connected with the patent, or
- the patent applicant committed "fraud on the Patent and Trademark Office (PTO)" by failing to disclose material information, such as relevant prior-art references, to the PTO during the period when the patent application was pending.

In short, the patent monopoly, while powerful, may be defeated and is limited in scope and time.

I. What Rights a Patent Grants and the Prior-Art Reference Value of a Patent

The patent grant gives its owner—one or more individuals, a partnership, corporation, or other entity to which an inventor has "assigned" (legally transferred) the invention—the right to file, maintain, and recover in a lawsuit against any person or legal entity (infringer) who makes, uses, or sells the claimed invention, or an essential part of it. If the patent owner wins the lawsuit, the judge will issue an injunction (a signed order) against the infringer, ordering the infringer not to make, use, or sell the invention any more. Also, the judge will award the patent owner damages—money to compensate the patent owner for loss due to the infringement. The amount of the damages is often the equivalent to a reasonable royalty (say 5%), based on the infringer's sales. However, if the patent owner can convince the judge that the infringer acted in bad faith—for example, infringed intentionally with no reasonable excuse—the judge can triple the damages and make the infringer pay the patent owner's attorney fees.

In addition to bringing in licensing income and enabling a manufacturer to charge more for a unique product, patents also have other uses. Some inventors file for and obtain patents mainly for vanity, or the prestige a patent brings. Others use patents to impress and obtain financing from investors. And many organizations obtain large portfolios of patents simply to assert them as a defense against any company that charges the organization with patent infringement.

The value of patents cannot be overestimated. As Dr. Edwin Land, the inventor and founder of Polaroid, stated, "The only thing that keeps us alive is our brilliance. The only way to protect our brilliance is patents." For a more concrete example, consider that in 2000 the PTO granted

over 2,800 patents to IBM, which now holds about 19,000 U.S. patents. These patents generated over \$1.5 billion in revenue! In fiscal year 2005 (from 2005 July 1 to 2006 Jun 30), inventors filed 400,000 patent applications in the PTO and this rate is increasing by 6% to 10% per year!

Since the patent defines the invention monopoly very precisely, the patent owner can use the patent only against supposed infringers who make, use, or sell things or processes that fall within the defined monopoly. This means that not everyone who makes something similar to your invention will be an infringer; you can validly sue only those whose products or processes fall within the scope of the claims in your patent. (See Chapters 9, 13, and 15 for more on claims.)

In addition to its above-described use as an offensive weapon, a patent also provides a prior-art reference that will block others from getting a patent on anything disclosed in the patent. In this respect, a patent is like a periodical (magazine) article or book. This dual nature of a patent is illustrated in Fig. 1B.

	
When I'm Used as an Offensive Weapon	When I'm Used as a Prior-Art Reference
1. My claims can be used to stop infringers and/or obtain damages from them.	1. My specification and drawings constitute prior art, just like any magazine article or book. They can be used to prevent others from getting a patent on what I disclose.
2. My offensive rights start when I issue (or when my application is published—See Section D, above), and expire 20 years from my filing date, provided my maintenance fees are paid.	2. I'm effective as of my filing date and I remain effective as prior art forever.
3. My powers are based solely upon my claims.	3. My claims are irrelevant. Think of me simply as a book, a magazine article, or any other publication.

Fig. 1B—A Patent Can Be Used as an Offensive Weapon or as a Prior-Art Reference

J. What Can't Be Patented

Despite the large number of things that can be patented, there are some “inventions” that the law will not allow to be patented. You can’t patent any process that can be performed mentally. The reason is that the law doesn’t wish to limit what people can do essentially with just their brains. The same rule applies to abstract ideas; inventions that aren’t reducible to or practicable in hardware form, or inventions that don’t involve the manipulation of hardware or symbols (words, letters, numbers) to produce a useful result; naturally occurring articles; business forms and other printed matter *per se* (not associated with some hardware); scientific principles in the abstract (without hardware); inventions that won’t work to produce the result claimed for them (such as perpetual motion machines); abstract algorithms that merely crunch numbers without a useful result; human beings (such as cloned humans); and atomic energy inventions. In 2010, the U.S. Supreme Court ruled that a process is not patentable unless the process is tied to a machine or transforms hardware (despite the fact that a patent statute—35 USC 101—states that “any new and useful process” may be patented). This decision casts a cloud over many business method patents and will prevent the patenting of many new business methods. *Bilski v Kappos*, 2010 Jun 28. See Chapter 5 for more information.

NOTE

Computer Program Note. Computer programs, including algorithms, cannot be patented *per se*. However, the program, software, or algorithm can be patented if it (1) is tied to a particular machine or apparatus, or (2) transforms an article into a different state or thing. Electrical signals and data are considered patentable articles if they represent physical objects or substances. For instance, if the algorithm controls a display, a memory, a keyboard, any other hardware or process, or if it processes or analyzes a signal that represents a physical quantity, then it can be patented. If the algorithm merely manipulates numbers, such as calculating π , or merely solves an algorithm, then it can’t be patented. Computer programs and algorithms *per se* (without hardware) can alternatively be protected by copyright, and sometimes by trade secret law. For more information, see *Legal Guide to Web & Software Development*, by Stephen Fishman (Nolo).

With respect to designs, as explained, the PTO won’t grant design patents on:

- any design whose novelty has significant functional utility (use a utility patent)

- ornamentation that is on the surface only, rather than forming an integral part of a device, or
- any device which has a shape that exists in nature.

K. Some Common Patent Misconceptions

Over the years that I've practiced patent law, I've come across a number of misconceptions that laypersons have about patents. As part of my effort to impart what a patent is, I want to clear up a few of the most common here at the outset.

Common Misconception: A patent gives its owner the right to practice an invention.

Fact: If you come up with an invention, you may practice (make, use, and sell) it freely, with or without a patent, provided that it's not covered by the claims of another's "in force" patent, that is, a patent that is within its 20-year term. If you have a patent on an improvement invention such as a triode (three-element vacuum tube) and someone holds a patent on a basic invention such as a diode (two-element vacuum tube), your patent will not give you any defense if the owner of the basic patent charges you with infringement. However if the owner of the basic patent wants to use your improvement invention, you may be able to work out a cross-license to avoid having to stop using and selling your own invention.

Common Misconception: Once you get a patent, you'll automatically be rich and famous.

Fact: A patent is like a hunting license: It's useful just to go after infringers. If the invention isn't commercialized, the patent is usually worthless. You won't get rich or famous from your patent unless you or someone else gets the invention into widespread commercial use. In this connection, I've met many inventors who tell me that times are rough and they need to get a patent quickly to lift them out of poverty and make things better. I always have to throw cold water on their hopes by telling them that no one should ever depend on a patent to change their life since few patents ever make money for their inventors, and even when they do, it usually takes years for a patented invention to bear fruit. It's okay to pursue your invention and a patent so long as you realize that this path is usually a long shot and time-consuming road to success.

Common Misconception: If a product has been patented, it's bound to be superior.

Fact: Although Madison Avenue would like you to believe this, in reality a patent merely means the invention is significantly different, not necessarily superior.

L. How Intellectual Property Law Provides "Offensive Rights" (and Not Protection) to Inventors

Many people speak of a patent as a form of "protection." The fact is that, as stated, a patent is an offensive weapon, rather than "protection," which is a defensive shield. To properly benefit from a patent, as we'll see in Chapter 15, the patent owner must sue or threaten to sue anyone who trespasses on the right. The patent doesn't provide any "protection" in its own right and does not give its owner a defense if the inventor infringes an earlier patent. Although the word "protection" is in common usage for all types of intellectual property, it's more accurate to say that a patent—as well as a copyright, trade secret, and trademark—gives its owner "offensive rights" against infringers. In other words the patent, copyright, trade secret, or trademark provides a tool with which you can enforce a monopoly on your creation. The distinction between protection (a defense) and offensive rights is as important in intellectual property law as it is in football or basketball: while a good defense may be valuable, you'll need a powerful offense to win the game or stop the infringer.

To help you keep this distinction in mind, I try consistently to use the term "offensive rights" instead of "protection." However, if I slip up from time to time, please remember that by protection I only mean that inventors have the right to affirmatively come forward and invoke the court's help in preventing infringement by others.

Common Misconception: If you make or sell a device on which you have a patent, your patent will protect you against the infringement claims of others.

Fact: A patent is for offensive use only and has no value in defending against infringement charges from other patents, except that your patent sometimes will have value in a counterattack if the other patent owner infringes your patent.

Common Misconception: If a product, such as a tooth whitener, says "patented," no one else can make a product with a similar function.

Fact: Most patents cover only one specific aspect or version of a product, rather than the basic function of the product. For instance, the patent on the tooth whitener may cover only a specific composition, and many other compositions that perform the same function (albeit in an inferior—or superior—way) may exist that don't infringe the patent.

M. Alternative and Supplementary Offensive Rights

As you probably realize, there are several alternative and often overlapping ways to acquire offensive rights on intellectual property. Let's think of these as different roads to the same destination. While the immediate filing of your patent application is one of these roads, it is only one. The purpose of this chapter is to provide you with a map to the other roads and to help you decide which is the best way to travel, given your circumstances.

The value of your invention can sometimes be better monopolized by using one of the other forms of intellectual property and can almost always be enhanced by simultaneously using a patent with one or more of these other forms—such as unique trade dress, a good trademark, and copyright-covered labels and instructions—and by maintaining later improvements as a trade secret.

N. Intellectual Property—The Big Picture

“Intellectual property” (sometimes called “intangible property”) refers to any product of the human mind or intellect, such as an idea, invention, expression, unique name, business method, industrial process, or chemical formula, which has some value in the marketplace, and that ultimately can be reduced to a tangible form, such as a computer, a chemical, a software-based invention, a gadget, a process, etc. Intellectual property law, accordingly, covers the various legal principles that determine:

- who owns any given intellectual property
- when such owners can exclude others from commercially exploiting the property, and
- the degree of recognition that the courts are willing to afford such property (that is, whether they will enforce the owner's offensive rights).

In short, intellectual property (IP) law determines when and how a person can capitalize on a creation. In recent years the role of IP has expanded greatly and will continue to do so as our society becomes more dependent upon technology and information.

Formerly, patents were the most significant part of IP law, so most attorneys who handled trademarks, copyright, trade secrets, and unfair competition, as well as patents, called themselves “patent attorneys.” Nowadays, the nonpatent forms of IP law have become far more significant, so most patent attorneys now call themselves IP attorneys. This term has engendered some confusion, because many attorneys who aren't licensed to practice patent law (they only do trademark, copyright, etc.) call themselves IP attorneys. To practice patent law before the PTO, one must pass a separate

“agent's exam” given by the PTO. Thus if you need someone to represent you before the PTO and you encounter an attorney who is merely identified as an “IP attorney,” you must ask the attorney (or check the PTO's site) to see if the attorney is licensed to practice before the PTO.

Over the years, intellectual property law has fallen into several distinct subcategories, according to the type of “property” involved:

- **Patent Law** deals with the protection of the mental concepts or creations known as inventions—an example is the flip-top can opener. As indicated earlier, we have three types of patents: utility, design, and plant.
- **Trademark Law** deals with the degree to which the owner of a symbol (for example, a word, design, or sound) used in marketing goods or services will be afforded a monopoly over the use of the symbol (that is, offensive rights against others who try to use it). Examples of trademarks are *Ivory*, *Coke*, *Nolo*, the *Mercedes-Benz* star, and the *NBC* chimes. With regard to advertising slogans, while the courts generally do not regard them as trademarks, they will afford them trademark rights provided their owners have used them consistently as brand names on the goods and not just in the media. Slogans are primarily covered by copyright law and unfair competition (see below).
- **Copyright Law** grants authors, composers, programmers, artists, and the like the right to prevent others from copying or using their original expression without permission and to recover damages from those who do so. Copyright law gives me offensive rights against anyone who copies this book without my permission.
- **Trade Secret Law** deals with the acquisition of offensive rights on private knowledge that gives the owner a competitive business advantage—for example, manufacturing processes, magic techniques, and formulae. The method of producing the laser light shows and fireworks are trade secrets. Unless its owner makes substantial efforts to keep the knowledge secret, any trade secret rights will be lost.
- **Unfair Competition Law** affords offensive rights to owners of nonfunctional mental creations that don't fall within the rights offered by the four types of law just discussed, but which have nevertheless been unfairly copied by competitors. For example, “trade dress” (such as *Kodak*'s yellow film package), a business name (such as *Procter & Gamble Co.*), a unique advertising slogan (for example, “Roaches check in but they don't check out”), or a distinctive packaging label (such as *Duracell*'s copper-top energy cells) may all enjoy offensive rights under unfair competition principles.

Having covered patent law earlier in this chapter, let's now wade a little deeper into the other forms of intellectual property law, all of which are shown and briefly depicted in Fig. 1C—The Intellectual Property Mandala, below.

* One must obtain a governmental certificate (patent or registration) to enforce any offensive rights.

† Timing is crucial: application must be filed within one year after public exposure.

Fig. 1C—The Intellectual Property Mandala

Many clients have come to me with an invention or idea, asking if there were some easier and quicker way to protect their invention than the seven methods discussed in the IP mandala, above. Alas, I always have to disappoint them. I have included in this chapter all of the IP techniques that exist. There are no additional or secret weapons in the IP arsenal, so you will have to work with what we have.

O. Trademarks

This is the most familiar branch of intellectual property law. On a daily basis, everyone sees, uses, and makes many decisions on the basis of trademarks. For instance, you probably decided to purchase your car, your appliances, much of the packaged food in your residence, your magazines, your computer, and your watch on the basis of their trademarks, at least to some extent. I believe that trademarks originated in 16th century Britain when silversmiths began putting their initials on their products. Naturally, disreputable competitors seeking to capitalize on a well-known silversmith's reputation soon came along and counterfeited the "trade mark" on copycat silverware. Judges were called upon to punish and

stop the counterfeiters of the mark and lo, trademark law was born!

1. Trademarks Defined

In its most literal meaning, a trademark is any word or other symbol that is consistently attached to, or forms part of, a product or its packaging to identify and distinguish it from others in the marketplace. In other words, a trademark is a brand name.

An example of a word trademark is *Kodak*, a brand of camera. In addition to words, trademarks can be other symbols, such as designs or logos (the Nike swoosh), sounds (the NBC chimes), smells, and even colors. For example, the PTO granted a trademark registration on a specific color used for a line of dry-cleaning ironing pads. (*Qualitex Co. v. Jacobson Products Co., Inc.*, 115 S.Ct. 1300 (1995).) The shape of an object (such as the truncated, contrasting, conical top of Cross pens) can even be a trademark, provided (1) the shape doesn't provide a superior function, and (2) the shape has become associated in the minds of the purchasing public with the manufacturer (known in trademark terms as "secondary meaning").

Many patented goods or processes are also covered by trademarks. For example, *Xerox* photocopiers have many patents on their internal parts, and also are sold under the well-known *Xerox* trademark. Without the patents, people could copy the internal parts, but *Xerox* would still have a monopoly on its valuable and widely recognized trademark.

The term "trademark" is also commonly used to mean "service marks." These are marks (words or other symbols) that are associated with services offered in the marketplace. Examples of service marks include the letters "NBC" (broadcast network services), the Blue Cross–Blue Shield emblem (medical/insurance services), and the words, Café Gratitude (restaurant services).

Two other types of trademark are: "certification marks," the identifying symbols or names used by independent groups, boards, or commissions that certify the quality of goods or services—such as the Good Housekeeping Seal of Approval; and "collective marks," identifying symbols or names showing membership in an organization—for example, the FDIC symbol indicates that a bank is a member of the government-insured banking network.

An important third category of business identifier that is often confused with trademarks is called a "trade name." In the law, trade name is the word or words under which a company does business, while a trademark is the word or other symbol under which a company sells its products or services. To understand this better, let's use *Procter & Gamble* as an example. The words *Procter & Gamble* are a

trade or company name, while *Ivory* is a trademark, that is, a brand name for *Procter & Gamble's* white soap. However, the media often refer to trademarks as trade names. Also, many companies such as *Ford*, use the same words as a trade name and a trademark, so the difference sometimes becomes academic.

Trademarks, such as *Ivory*, enjoy offensive rights under both federal and state trademark laws. The trade name *Procter & Gamble*, however, enjoys offensive rights primarily under state law (corporation registrations, fictitious name registrations, and unfair competition law). However, a federal law can also be used to slap down a trade-name infringement as a “false designation of origin” (17 USC 1125).

2. Monopoly Rights of a Trademark Owner

Briefly, the owner of a trademark may or may not be entitled to legal offensive rights depending on how distinctive (or strong) the law considers the trademark. Trademarks that are arbitrary (*Elephant* floppy disks), fanciful (*Double Rainbow* ice cream), or coined terms (*Kodak*) are considered strong, and thus entitled to a relatively broad scope of offensive rights. On the other hand, marks that describe some function or characteristic of the product (such as “*RapidCompute* computers” or “*RelieveIt*” for an analgesic) are considered weaker and won’t enjoy as broad a scope of offensive rights. Although the above differences may seem somewhat arbitrary, they really aren’t. The courts give fanciful, coined, or other arbitrary marks a stronger and broader monopoly than descriptive marks because descriptive marks come close to words in common usage and the law protects everyone’s right to use these. Also, the owner of a “famous” mark can prevent anyone from diluting the mark—that is, blurring or tarnishing its distinctiveness—even if the diluting mark is not used on similar goods or services.

In addition to the strong/weak mark dichotomy, trademark owners may be denied offensive rights if the trademark becomes commonly used to describe an entire class of products, that is, it becomes “generic.” For example, “aspirin,” once a trademark that enjoyed strong offensive rights, became a generic word (no offensive rights) for any type of over-the-counter painkiller using a certain chemical. Why? Because its owner used it improperly as a noun (such as “Buy *Aspirin*”) rather than as a proper adjective (such as “Buy *Aspirin* (brand) analgesic”), and the public therefore came to view it as synonymous with the product it described.

3. Relationship of Trademark Law to Patent Law

As indicated above, trademarks are very useful in conjunction with inventions, whether patentable or not.

A clever trademark can be used with an invention to provide it with a unique aspect in the marketplace so that purchasers will tend to buy the trademarked product over a generic one. For example, consider the *Crock Pot* slow cooker, *Ivory* soap, and the *Hula Hoop* exercise device. These trademarks helped make all of these products successful and market leaders even though they were not granted any basic patent. In short, a trademark provides brand-name recognition to the product and a patent provides a tool to enforce a monopoly on its utilitarian function. Since trademark rights can be kept forever (as long as the trademark continues to be used), a trademark can be a powerful means of effectively extending a monopoly initially created by a patent.

4. Overview of How Offensive Rights to Trademarks Are Acquired

Here’s a list of steps you should take if you come up with a trademark and you want to acquire offensive rights to it and use it properly. Because this is a patent book, I haven’t covered this topic in detail.

a. Preserve Your Mark as a Trade Secret Until You Use It

As I explain in Subsection d, below, you must take certain actions before you can acquire offensive rights in a mark. This means that during the developmental stage you must treat your trademark as a trade secret so that others won’t adopt your proposed mark and use it first. (See Section Q, below, for an overview of acquiring offensive rights to trade secrets.)

b. Make Sure the Mark Isn’t Generic or Descriptive

Ask yourself if the mark is generic or descriptive. A generic mark is a word or other symbol that the public already uses to designate the goods or service on which you want to use the mark. Thus you can’t acquire offensive rights on “The Pill” for a birth-control pill, since it’s already a generic term. A descriptive mark is similar to a generic mark in that it describes the goods, but hasn’t yet gotten into widespread public use. For instance, if you came up with a new electric fork, you cannot acquire offensive rights in the mark *Electric Fork*, since it merely describes the product.

c. Make Sure Your Mark Isn’t Already in Use

It’s essential to select a mark that is not in use by someone else. The goodwill you develop around the mark may go up in smoke in the event of a trademark infringement

contest and you may be liable for damages as well. Even if your proposed mark isn't identical to the already-used mark, the other mark's owner can prevent you from using it if, in the eyes of the law, there is a likelihood of customer confusion. Even if there's no such likelihood, the owner of a famous mark can block a mark that is likely to tarnish the reputation of the famous mark. To determine if your mark is already in use, you'll have to make a trademark search or hire someone to do it for you.

A complete trademark search should cover registered and unregistered (common law) marks. You can search all pending and registered trademarks for free at the PTO's website (www.uspto.gov) and you can search all marks (registered and not) on a good search engine, such as Google or Bing. You can also make free searches in *The Thomas Register* in any library or online at www.thomasregister.com, and in *Gale's Trade Name Directory* and *McRae's Blue Book* (most libraries). Further, most libraries have specific trade directories, such as *The Toy Manufacturer's Directory*. For those interested in adopting a World Wide Web site or domain name, Network Solutions, Inc. (InterNIC), has an online search site at www.internic.net. Complete searches of registered and unregistered marks can be ordered through the following companies:

- *Thomson & Thomson*, (www.thomson-thomson.com), 500 Victory Road, North Quincy, MA 02171-1545, 800-692-8833, and
- The Trademark Company, (www.thetrademarkcompany.com), 344 Maple Avenue, West, #151, Vienna, VA 22180-5612, 800-906-8626.

However, you can search all pending and registered trademarks for free at the PTO's website (www.uspto.gov), which contains a searchable database of all pending and registered U.S. trademarks.

d. Use or Apply to Register Your Trademark

The first to actually use or file an intent-to-use (ITU) application to register the trademark owns it—that is, acquires offensive rights against infringers. Actual use means shipping goods or advertising services that bear the trademark (not just use in advertising). If an ITU application is filed, the trademark owner must actually use the mark before it can be registered. As a trademark owner, you can validly sue a person who later uses a similar mark for similar goods in a context that is likely to mislead the public. Contrary to popular belief, trademarks do not have to be registered for offensive rights to be acquired: Any entity that uses a mark has common law (judge-made law) rights and has superior rights over infringers of the mark, provided the entity is the first to use the mark and it's a valid

mark. However, as explained in Subsection e, just below, registration can substantially add to these offensive rights.

e. Use and Register Your Trademark

If you apply to register your mark federally on the basis of your intent to use it, you will, as stated, eventually have to actually use it on your goods to get it registered. You must thus follow through by actually using it and proving such use as part of your registration application. To federally register a trademark, use the online registration procedures at the PTO website (www.uspto.gov).

If you do adopt and use a trademark on your goods before applying for registration, you should register it in your state trademark office if it's used exclusively in your state, and/or the PTO if it's used across a territorial or international border. Once your mark is federally registered, it will be much easier to sue infringers. The federal registration will cause the court to presume that you have exclusive ownership of the mark and the exclusive right to use it. If you don't register your trademark and it's infringed, you'll have much more difficulty when you go to court.

To register a trademark in your state, call or write to your Secretary of State in your state's capital for a trademark application form and instructions; the cost will be from about \$50 to \$120.

Trade Group Registration of Trademarks

Instead of (or in addition to) registering your trademark with one or more state trademark offices and the U.S. Patent and Trademark Office (PTO), you can register it with an appropriate specific trade organization. For example, suppose you're an automobile manufacturer and you intend to come out with a new car, the *Zenith*, in a few years. Instead of applying to register it with the PTO, whose requirements are relatively complex, whose procedures are slow, and that will keep an intent-to-use application alive for only three years (at a relatively great expense), you can register your mark with the Automobile Manufacturer's Association under a relatively simple, economical procedure. The AMA-registered mark will be published for all other members of the AMA to see, so that they will know not to use the *Zenith* mark while your registration is alive. Similarly, movie titles can be registered with a movie industry association and websites and domain names for email addresses can be registered with Internet services. So if you intend to use a trademark in a given industry, check with the industry's main association to see if you can register your mark with them as an alternative or in addition to a PTO or state registration.

f. Use Your Trademark Properly

The law considers it very important to use a trademark properly once you've adopted it as a brand name for your goods. Before it's registered, you should indicate it's a trademark by providing the superscript "TM" after the mark, for example, LeRoy™ Shoes. If it's a service mark, such as a restaurant name or a name for a service business, use the "SM" superscript—for example, "Alice'sSM Restaurant." Once the mark is federally registered, provide the superscript "®" or indicate that the mark is registered in the PTO—such as "Reg. U.S. Pat. & TM. Off."

Word trademarks should always be used as brand names on any literature. That is, they should be used as adjective modifiers in association with the general name of the goods to which they apply, and shouldn't be used as a substitute for the name of the goods. For example, if you're making and selling can openers and have adopted the trademark *Ajax*, always use the words "can opener" after *Ajax* and never refer to an *Ajax* alone. Otherwise, the name can become generic and be lost, as happened to "cellophane" and "aspirin," and as could soon happen to *Xerox*. (Doesn't it somehow feel more natural to use the word "Xerox" than "photocopy," or "Kleenex" rather than "tissue"?)

5. What Doesn't Qualify as a Trademark (for the Purpose of Developing Offensive Rights)

The courts won't enforce trademark offensive rights, nor will the PTO or state trademark offices grant trademark registrations, on the following:

- lengthy written matter (copyright is the proper form of coverage here)
- slogans that are merely informational or laudatory, such as "Proudly made in the U.S.A."
- trade names not being used as a trademark or service mark
- immoral, deceptive, scandalous, or disparaging matter
- governmental emblems, personal names, or likenesses without consent
- marks that they consider close enough to existing marks as to be likely to cause confusion
- pure surnames or purely geographical designations;
- generic terms, or
- descriptive words that do not distinguish a company's products or services.

P. Copyright

A copyright is another offensive right given by law, this time to an author, artist, composer, or programmer. It empowers

Protection of Domain Names

A domain name is a unique "address" that connects your computer with a website. But a domain name can be more than an address; it is often the identifier for a business. A domain name may even function as a trademark (and may infringe another company's trademark). Registering a domain name does not guarantee your exclusive use of that term in commerce and—because each domain name must be unique—it is impossible for two different businesses to have the same domain name.

Keep in mind that even if a company owns a federally registered trademark, someone else may still have the right to own a domain name that includes that trademark. For example, many different companies have federally registered the trademark *Executive* for different goods or services. All of these companies may want <http://www.executive.com>, but the first one to purchase it—in this case, a software company—is the one that acquired the domain name.

When registering a domain name, a company should be sure that nobody else is using it as a trademark for similar goods and services. If another business is selling similar goods or services with a similar name, the use of the domain name can be terminated under trademark law. In addition, a domain name can be challenged if the owner is a cybersquatter—someone registering, trafficking in, or using a domain name with the intent to profit in bad faith from the goodwill of a trademark belonging to someone else. Domain name owners can sue under the Anticybersquatting Consumer Protection Act (ACPA—15 USC 1125(d)), or can arbitrate under ICANN's Uniform Dispute Resolution Policy (UDRP). While you can't recover damages from the infringer under a UDRP arbitration, the procedure is less expensive and less time-consuming (it usually takes about three to six months).

The easiest way to check if a domain name is available is at one of the dozens of online websites that have been approved to register domain names. A listing of these website registrars can be accessed at the ICANN site (<http://www.icann.org>). ICANN is the organization that oversees the process of approving domain name registrars. For more information, review *Trademark: Legal Care for Your Business & Product Name*, by Stephen Elias and Richard Stim (Nolo).

the holder of a copyright registration to sue in federal court and to have the court issue an injunction ordering the defendant, if found liable, to cease publishing or copying the registered literary, dramatic, musical, artistic, or software works. While a patent can effectively provide offensive rights on an idea per se, assuming it's capable of being reduced to hardware form, a copyright covers only the author's or artist's particular way of expressing an idea. Thus, while a copyright can provide offensive rights on the particular arrangement of words that constitute a book or play, it can't cover the book's subject matter, message, or teachings. Put otherwise, you are free to publish any of the ideas, concepts, and information in this (or any) book, provided that you write it in your own words. But if you copy the specific wording, then you'll infringe the copyright on this book.

Some specific types of works that are covered by copyright are books, poetry, plays, songs, catalogs, photographs, computer programs, advertisements, labels, movies, maps, drawings, sculpture, prints and art reproductions, game boards and rules, and recordings. One yogi has even filed a lawsuit for infringement claiming others have copied his yoga poses. Certain materials, such as titles, slogans, lettering, ideas, plans, forms, useful things, nonoriginal material, and noncreative material (such as a list of names and telephone numbers) can't be covered through copyright. U.S. government publications, by law, aren't covered by copyright and may almost always be freely copied and sold by anyone, if desired.

The 1998 "Digital Millennium Copyright Act" supplements the Copyright Act and provides criminal penalties for those who provide technology that can circumvent copyright protection. (It leaves a "safe harbor" for Internet Service Providers who merely provide access to infringing materials.) It also provides a way to protect original boat hull designs.

While I provide a brief overview of copyright principles in the rest of this section, more complete discussions of this subject are available in *The Copyright Handbook* (for written works), *The Public Domain*, and *A Legal Guide to Web & Software Development*. Stephen Fishman wrote all of these books (Nolo).

1. What Is Copyright?

Now that we've seen what a copyright covers, what exactly is a copyright? As stated, a copyright is the offensive right that the government gives an author of any original work of expression (such as those mentioned above) to exclude others from copying or commercially using the work of expression without proper authorization.

To obtain copyright rights, the work must be "original," not merely the result of extended effort. Thus, in 1991, the Supreme Court held that a telephone company that compiled, through much work, an alphabetical directory of names and addresses could not prevent another publisher from copying the directory, since it had no originality. (*Feist Publications Inc. v. Rural Telephone Service Co.*, 111 S.Ct. 1282 (1991).) Also, a copyright cannot cover any system, method, process, concept, principle, or device, although it can cover a specific explanation or description of anything.

The copyright springs into existence the instant the work of expression first assumes some tangible form, and lasts until it expires by law (the life of the author plus 70 years, or for works made for hire, 95 years from publication or 120 years from creation, whichever is shorter). A work made for hire is one made by an employee in the course of the employment or by an independent contractor under a written work-made-for-hire contract.

How to Secure Offensive Copyright Rights in a Work

While no longer necessary for works published after March 1, 1989, it's still advisable first to place the familiar copyright notice (for example, Copyright © 2010 Amanda Author) on each published copy of the work. This tells anyone who sees the work that the copyright is being claimed, who is claiming it, and when the work was first published. (The year isn't used on pictures, sculptures, or graphic works.) This notice prevents an infringer from later claiming that the infringement was accidental.

Next you should register the work with the U.S. Copyright Office. If done in a timely manner, registration makes your case better if and when you prosecute a court action (for example, you can get minimum statutory damages and may be awarded attorney fees). It's useful to distinguish between steps (a) and (b), placing the copyright notice on the work and actually getting a copyright registration. Thus I suggest that you don't say, "I copyrighted my program," but rather say, "I put a copyright notice on my program," or "I applied for (or received) a copyright registration on my program."

2. Copyright Compared With Utility Patent

The process involved in obtaining a patent differs significantly from that of registering a copyright. A copyright is deemed to exist automatically upon creation of the work,

with no registration being necessary unless you want to sue an infringer. On the other hand, to obtain patent rights, an application must be filed with the PTO, and that office must review, approve, and issue a patent.

If a copyright is registered with the Copyright Office (which technically is part of the Library of Congress) on any copyrightable material, a certificate of registration will be granted without any significant examination as to the work's novelty. The PTO (part of the U.S. Department of Commerce), on the other hand, makes a strict and thorough novelty and unobviousness examination on all patent applications and won't grant a patent unless it considers the invention novel and unobvious.

Finally, with some exceptions, the two forms of offensive rights cover types of creation that are mutually exclusive. Simply put, things that are entitled to a patent are generally not entitled to a copyright, and vice versa. However, it's important to understand that there is a small gray area where this generalization isn't necessarily true. A few creations may be eligible for both types of coverage.

3. Areas Where Patent and Copyright Law Overlap

Let's look at these principal areas where you may be able to obtain offensive rights on intellectual property under either patent or copyright coverage, or both.

a. Computer Software

Computer programs are the best example of a type of creative work that may qualify for both a patent and copyright protection.

Viewed one way, computer programs are in fact nothing more than a series of numerical relationships (termed "routines") and as such cannot qualify for a patent (although they can, of course, be covered under the copyright laws because they have been held to constitute a creative work of expression). However, viewed from another perspective, computer programs are a set of instructions that make a machine (the computer) operate in a certain way. And, in recent years, many patents have been issued on computer programs in association with machinery or hardware. Simply put, a programmed machine, programmed system, or process may qualify for a patent if it uses an algorithm to affect some hardware or process that (1) is tied to a particular machine or apparatus, or (2) transforms an article into a different state or thing. The algorithm per se would not qualify. More on this topic in Chapters 5 and 9.

Why patent a program as opposed to simply registering a copyright on it? Because the patent affords up to 20

years of broad, hard-to-design-around offensive rights for the program, even if an infringing program is created independently. What is the drawback? It takes about two years, a considerable amount of work, and a fair amount of money, even if you do it all yourself, to obtain a patent. Because much software becomes obsolete in a much shorter time, your software may not be worth protecting by the time the patent issues. Thus, you often don't need the full term of coverage a patent offers, and money spent on obtaining one may well be wasted.

While copyrighting of programs is relatively inexpensive as well as easy to accomplish, the coverage gained isn't as broad as is offered by a patent. This is so because copyright covers only the particular way the program is written, not what it does. For instance, all major word processing programs accomplish pretty much the same tasks (such as cursor movement, screen and print formatting, search and find functions, and moving text from one location to another) but each does so through a differently expressed program, and thus each is entitled to separate copyright status. Also, a copyright isn't available against independent creators—that is, those who write a similar or even identical program without copying it from the copyrighted program. Patents, on the other hand, can be used to sue independent creators of the patented invention—that is, even if the infringer never heard of or had access to the invention.

So when choosing whether to rely on copyright or a patent for software that is tied to or transfers hardware to a machine or apparatus, the software author must weigh the broader offensive rights that a patent brings against the expense and time in obtaining one. Likewise, the ease with which copyright is obtained must be counterbalanced by the narrow nature of its coverage.

There is one further drawback to copyright for programs: If you do choose to rely on copyright rather than a patent to cover your program, and you don't bring the program, or a device embodying it in a PROM (Programmable Read-Only Memory), out for a while, you take the risk that someone else may patent it in the meantime.

b. Shapes and Designs

The inventor may also have a choice of utility patent or copyright in areas where an object's shape or design is both functional and aesthetic. Consider, for example, a new alphabet with letters that are attractive, yet which also provide more efficient, unambiguous spelling (such as the efficient alphabet that Shaw used to write *Androcles and the Lion*), or which are easier to read in subdued light. Patent or copyright can be used. The former will afford broader coverage to whatever principles can be identified and the

latter will be cheaper, quicker, and easier to obtain, but limited to the specific shapes of the letters. Note that unlike design patents, copyright can be used to cover some aesthetic shapes even if they also have a significant function.

In many areas both forms of coverage can be used together for different aspects of the creation. Thus in parlor games, the game apparatus, if sufficiently unique, can be patented, while the gameboard, rules, box, and design of the game pieces can be covered by copyright. The artwork on the box or package for almost any invention can be covered by copyright, as can the instructions accompanying the product. Also the name of the game (for example, *Dungeons & Dragons*) is a trademark and can be covered as such.

If the invention can also be considered a sculptural work, or if it's embodied or encased in a sculptural work, copyright is available for the sculpture. However, copyright can't be used for a utilitarian article, unless it has an aesthetic feature that can be separated from and can exist independently of the article. This rule, known as the "separability requirement," is very important in copyright law.

Of course, to emphasize my earlier point, both copyrights and patents generally have their exclusive domains. Assuming they don't have any aesthetic components, patents are exclusive for machines, compositions, articles, processes, and new uses *per se*. On the other hand, copyrights are exclusive for works of expression, such as writings, sculpture, movies, plays, recordings, and artwork, assuming they don't have any functional aspects.

c. Copyright Compared to Design Patents

There's considerable overlap here, since aesthetics are the basis of both forms of coverage. Design patents are used mainly to cover industrial designs where the shape of the object has ornamental features and the shape is inseparable from, or meaningless if separated from, the object. For example, a tire tread design, a computer case, and the workshop clock shaped like a saw blade (see Section B, above) are perfect for a design patent, but a surface decal, which could be used elsewhere, is not. In other words, if the work is purely artistic, a design patent is improper. Copyright, on the other hand, can be used for almost any artistic or written creation, whether or not it's inseparable from an underlying object, so long as the aspect of the work for which copyright is being sought is ornamental and not functional. This means copyright can be used for pure surface ornamentation, such as the artwork on a can of beans, as well as sculptural works where the "art" and the object are integrated, such as a statue. For instance, the shape of a toy was held to be properly covered by copyright since the shape played no role in how the toy functioned and since a toy wasn't considered to perform a useful

function (although many parents who use toys to divert their children would disagree). The same principle should apply to "adult toys," provided they are strictly for amusement and don't have a utilitarian function.

What are the differences in the coverage afforded by design patents and copyright? Design patents are relatively expensive to obtain (the filing fee is higher, an issue fee is required—see Fee Schedule in Appendix 4), formal drawings are required, a novelty examination is required, and the rights last only 14 years. However, a design patent offers broader rights than a copyright in that it covers the aesthetic principles underlying the design. This means that someone else coming up with a similar, but somewhat changed design would probably be liable for patent infringement.

Copyright, on the other hand, provides relatively narrow offensive rights (minor changes in all of the artwork's features will usually avoid infringement), the government fee for registration is very small (see Fee Schedule), the term is long (the life of the creator plus 70 years, or a flat 95 or 120 years for works classified as made-for-hire). And as no novelty examination is performed, you're virtually assured of obtaining a copyright registration certificate if you file.

It has been said that a design patent is basically a copyright with the teeth of a patent because it can cover similar areas as copyright but provides broader offensive rights.

Because the distinctions between design patents and copyrights are especially confusing, I've provided a comparison chart to summarize the distinctions between these two forms in Fig. 1D.

4. When and How to Obtain Copyright Coverage

If you desire to obtain coverage for a copyrightable invention, program, creation, or for instructions, packaging, or artwork that goes with your invention, you don't need to do anything until the item is distributed or published. This is because, as mentioned, your copyright rights arise when your work is first put into tangible form. And, although there is no requirement for a copyright notice on your work before it's generally distributed to the public, I strongly advise you to put the proper copyright notice on any copyrightable material right away, since this will give anyone who receives the material notice that you claim copyright in it and they shouldn't reproduce it without permission.

When your material is distributed to the public, it's even more desirable (though no longer mandatory for works published after March 1, 1989) that you place a copyright notice on it to notify others that you claim copyright and to prevent infringers from claiming they were "innocent" and thus entitled to reduced damages. This notice should

	Design Patent	Copyright
Permissible for all of the following:	The aesthetic aspects of articles of manufacture, such as jewelry, furniture, musical and other instruments, and fabrics.	Literary and artistic content of written materials, lectures, periodicals, plays, musical compositions, maps, artworks, software, reproductions, photographs, prints, labels, translations, movies, sculpture.
Disadvantages:	Must prepare a formal application with ink drawings, must prosecute before the PTO with legal briefs, large filing fee and issue fees, lasts only 14 years, takes a long time (one to three years) to secure rights.	Gives a narrow scope of offensive rights, no doctrine of equivalents, no protection of concepts (only particular form of expression thereof), only good against proven actual copiers (not independent creators).
Advantages:	Broader scope of offensive rights, including doctrine of equivalents (see Chapter 15), can cover concepts, good against independent creators.	Only need fill out a simple form with samples of the actual work, no formal drawings needed, no need for legal briefs, only small filing fee, no issue fee, lasts a very long time (life + 70 years or 95–120 years), instant offensive rights.
Can't be used for:	Articles where the novel features have a utilitarian function (use utility patent); writings, flat artwork, photos, maps, drawings, programs, prints, labels, movies (use copyright); surface ornamentation, or objects with a shape which appears in nature.	Utilitarian articles, unless the aesthetic features are separable from and can exist independently of the article (toys aren't considered utilitarian), machines, processes, systems, concepts, principles, or discoveries.
Recommended for:	The aesthetic shape or layout of utilitarian articles.	Articles of manufacture that aren't utilitarian, or if utilitarian, have aesthetic aspects that can be separated and exist independently, jewelry, furniture, fabrics, literary content of written materials, lectures, periodicals, plays, maps, musical compositions, artworks, software, reproductions, photographs, prints, labels with artwork, translations, movies, sculpture.

Fig. 1D—Design Patents Compared to Copyrights

consist of the word “Copyright,” followed by a “c” in a circle © (or a “p” in a circle for recordings and records), followed by the year the work is first published (widely distributed without restriction), followed by the name of the copyright owner. Thus the copyright notice on this book appears as “Copyright © 2011 David Pressman. All Rights Reserved.”

If anyone infringes your copyright (that is, without your permission someone copies, markets, displays, or produces a derivative work based on your original work) and you want to go to court to prevent this from happening and collect damages, you first have to register your work with the U.S. Copyright Office. If you register the work within three months of the time your item is distributed or published, or before the infringement occurs, you may be entitled to attorney fees, costs, and damages that don’t have to be proved by you (called “statutory damages”). All things considered, I strongly advise you to register your

work as soon as it’s published if you think you’re entitled to copyright coverage. The Copyright Office, Washington, DC 20559, provides free information and forms on copyright. Call 202-707-9100 or visit www.copyright.gov.

Q. Trade Secrets

This section provides a basic definition of trade secrets, distinguishes trade secret protection from patents, lists the advantages and disadvantages of trade secret versus patenting, and tells you how to acquire and maintain trade secret rights.

1. Definition

Thanks to the intensive coverage of the high-tech industry by the media, the term “trade secret” has become virtually a

household word. You've probably heard of the case where an employee of a biotech (gene splicing) company was arrested when he tried to sell his employer's secrets to some FBI undercover agents.

What are these trade secrets and why are they valuable enough to warrant corporations paying millions of dollars to high-priced attorneys to protect them? In a sentence, a trade secret is any information, design, device, process, composition, technique, or formula that is not known generally and that affords its owner a competitive business advantage.

Among the items considered as trade secrets are:

- chemical formulas, such as the formula for the paper used to make U.S. currency
- manufacturing processes, such as the process used to form the eyes in sewing needles and the process for adhering PTFE (sold under the trademark Teflon) to a frying pan
- "magic-type" trade secrets, such as the techniques used to produce laser light shows, magician's illusions, and fireworks, and
- chemical recipes that involve both formulas and processes, such as the recipes for certain soft drinks, cosmetics, chemicals, and artificial gems; for example, Chatham, Inc., can actually make precious gems such as rubies, emeralds, and sapphires, and it relies almost exclusively on trade secrets to protect its valuable technology.

Even if the ingredients of a chemical are publicly known, the method of combining the ingredients and their sources of supply can still be a trade secret.

Obviously, since these types of information and know-how can go to the very heart of a business and its competitive position, businesses will often expend a great deal of time, energy, and money to guard their trade secrets.

When I refer to trade secrets in this book, I mean those that consist of technical information, such as in the examples given above. However, virtually every business also owns "business-information" type trade secrets, such as customer lists, names of suppliers, and pricing data. The law will enforce rights to both types of trade secrets, provided the information concerned was kept confidential and can be shown to be nonpublic knowledge and truly valuable.

More so than in any of the other intellectual property categories, the primary idea underlying trade secrets is plain common sense. If a business knows or has some information that gives it an edge over competitors, the degree of offensive rights that the law will afford to the owner of a trade secret is proportional to the business value of the trade secret and how well the owner actually kept the secret. If a company is sloppy about its secrets, the courts

will reject its request for relief. Conversely, a company that takes reasonable measures to maintain the information as a secret will be afforded relief against those who wrongfully obtain the information. These central factors underlying trade secrets have profound implications for those who are seeking patents, as I discuss below.

2. Relationship of Patents to Trade Secrets

Assuming that you have kept your invention secret, you can rely on trade secret principles to enforce rights on the invention. If your invention is maintained as a trade secret and you put it into commercial use, you must file a patent application within one year of the date the invention was used commercially. If you wait over a year, any patent that you ultimately obtain will be held invalid if this fact is discovered (and you will lose trade secret protection because your invention will have been published during the application process).

The PTO treats patent applications as confidential, so it is possible to apply for a patent and still maintain the underlying information as a trade secret, at least for the first 18 months of the application period. The PTO will publish your patent application 18 months after the earliest claimed filing date, but they will not publish it if, at the time of filing, you must include a Nonpublication Request (NPR), stating that it will not be foreign-filed. (The NPR is included by checking a box on the Application Data Sheet—see Chapter 10 for more information. The 18-month publication statute was enacted in order to make U.S. patent laws more like those of foreign countries.) If you don't request nonpublication, your application will be printed verbatim after 18 months and all of your secret "know-how" becomes public and the trade secret status of your application will be lost. If you file an NPR and later decide to foreign-file the application, you must rescind the NPR within 45 days.

If you file an NPR, the information in your patent application will become publicly available only if and when a patent issues.

However, if a patent is refused so that your application is *not* published, the competition will still not know about your invention and any competitive advantage inherent in that fact can be maintained. The trade secret will remain intact. If the PTO allows your patent application, but you wish, instead of getting a patent, to preserve your invention as a trade secret, you can still choose not to pay the issue fee so that no patent will issue.

What happens if your application is not published after 18 months and a patent later issues? This public disclosure doesn't usually hurt the inventor, since the patent can be

used to prevent anyone else from commercially exploiting the underlying information.

CAUTION

If you maintain an invention as a trade secret and put it into commercial use, you *must* file any patent application within one year of the date you first used it commercially. If you wait over a year, any patent that you do ultimately obtain will be held invalid if this fact is discovered. More on the “one-year rule” in Chapter 5, Section E.

The following material discusses the pros and cons of each form of offensive rights.

3. Advantages of Trade Secret Protection

Often I advise people to choose trade secret rights over those afforded by a patent, assuming it’s possible to protect the creation by either. Let’s look at some of the reasons why:

- The main advantage of a trade secret is the possibility of perpetual protection. While a patent is limited by statute to 20 years from filing and isn’t renewable, a trade secret will last indefinitely if not discovered. For example, some fireworks and sewing needle trade secrets have been maintained for decades.
- A trade secret can be maintained without the cost or effort involved in patenting.
- There is no need to disclose details of your invention to the public for trade secret rights (as you have to do with a patented invention).
- With a trade secret, you have definite, already existing rights and don’t have to worry about whether your patent application will be allowed.
- Because a trade secret isn’t distributed to the public as a patent is, no one can look at your trade secret and try to design around it, as they can with the claims of your patent.
- A trade secret can be established without naming any inventors, as must be done with a patent application. Thus no effort need be made to determine the proper inventor and a company needn’t request its inventor-employee to assign (legally transfer) ownership of the trade secret to it, as is required with a patent application.
- A trade secret doesn’t have to be a significant, important advance, as does a patented invention.
- A trade secret can cover more information, including many relatively minor details, whereas a patent generally covers but one broad principle and its ramifications. For example, a complicated manufacturing machine with many new designs

and that incorporates several new techniques can be covered as a trade secret merely by keeping the whole machine secret. To cover it by patent, on the other hand, many expensive and time-consuming patent applications would be required, and even then the patent wouldn’t cover many minor ideas in the machine.

- Trade secret rights are obtained immediately, whereas a patent takes a couple of years to obtain, in which time rapidly evolving technology can bypass the patented invention.

4. Disadvantages of Trade Secret Versus Patenting

Before you stop reading this book, please understand that I spent three years writing it and thousands of hours updating it for a good reason. Or put more clearly, there are many circumstances in which trade secret rights have significant disadvantages. In these contexts, using the rights provided by a patent is essential.

The main reason that trade secrets are often a poor way to cover your work is that they can’t be maintained when the public is able to discover the information by inspecting, dissecting, or analyzing the product (called “reverse engineering”). Thus mechanical and electronic devices that are sold to the public can’t be kept as trade secrets. However, the essential information contained in certain chemical compositions sold to the public (cosmetics, for example), and in computer programs (assuming they’re distributed to the public in object code form), often can’t be readily reverse engineered, and thus can be maintained as trade secrets. However, because very sophisticated analytic tools are now available, such as chromatographs, Auger analyzers, spectrometers, spectrophotometers, scanning electron microscopes, and software decompilers, most things can be analyzed and copied, no matter how sophisticated or small they are. And remember, the law generally allows anyone to copy and make anything freely, unless it is patented or subject to copyright coverage, or unless its shape is its trademark, such as the shape of the Photomat huts, or unless its shape has become so well-known or distinctive as to be entitled to trade dress rights. (See Section R, below.)

Strict precautions must always be taken and continually enforced to maintain the confidentiality of a trade secret. If your trade secret is discovered either legitimately or illegally, it’s generally lost forever, although you do have rights against anyone who purloins your trade secret by illegal means. You can sue the thief and any conspirators for the economic loss you suffered as a result of the thief’s

actions. In practice this amount can be considerable, since it will include the economic value of the trade secret.

Since an individual who steals a trade secret rarely has sufficient assets to compensate for the loss, the trade secret owner will often pursue the thief's new employer or whatever business purchased the secrets—usually an entity with deeper pockets. Under this approach, the trade secret owner must demonstrate the employer or business knew or had a reason to know that the secret was acquired improperly. For example, when some Hitachi employees purloined some IBM trade secrets, IBM sued Hitachi as well as the individuals concerned and actually obtained millions of dollars in compensation from Hitachi. In addition, a trade secret is more difficult to sue on and enforce than a patent. A patent must be initially presumed valid by the court, but a trade secret must be proven to exist before the suit may proceed.

A trade secret can be patented by someone else who discovers it by legitimate means. For instance, suppose you invent a new formula, say for a hair treatment lotion, and keep it secret. Jane M., who is totally unconnected with you and who has never even heard of your lotion, comes up with the same formula and decides to patent it, which she does successfully. She can legitimately sue and hold you liable for infringing her patent with your own invention!

There is one exception to this principle. If you are charged with infringement of a method patent, but you invented and were commercially using the method as a trade secret at least one year before the effective filing date of a patent, you will have what is known as “prior-user rights,” a full defense to the infringement charge. This is also true (and may invalidate the interloper’s patent) if you sold a product produced by the method before the patent’s effective filing date.

What conclusion should you draw from this discussion? Because offensive rights connected with trade secrets continue as long as the trade secret itself is maintained, and because infringement of patents on “trade-secretable” inventions is difficult to discover, if you have an invention that can be kept as a trade secret for approximately 20 years, you may be better off doing so than obtaining a patent on it.

5. Acquiring and Maintaining Trade Secret Rights

After I explain the differences between trade secret and patents, inventors will often say to me, “I’ve decided trade secret is the way to go; how do I get one?” The inventor is pleased to learn that as stated, acquiring and maintaining trade secret rights involves only simple, commonsense procedures and doesn’t require any governmental or bureau-

catic paperwork. All that is necessary is that the inventor take reasonable precautions to keep the information confidential. Also, an employer should have all employees who have access to company trade secrets sign an agreement to keep the information confidential; see Fig. 16A (in Chapter 16) for a typical employment agreement regarding trade secrets and other employer rights. Over the years the courts have devised a number of tests for determining what these reasonable precautions should be and whether a trade secret owner has taken them.

Most states now have a statute that makes the theft of a trade secret a criminal offense as well as a civil action (for instance, the Uniform Trade Secrets Act, California Civil Code § 3246 et seq.). Moreover, there is now a federal statute for the same purpose (Economic Espionage Act, 18 USC 1831 et seq.).

If you’re interested in further reading on the subject, review *Nondisclosure Agreement for Inventors*, an eGuide available for download at www.nolo.com. Also, see the heading “Books of Use and Interest” in Appendix 2, Resources: Government Publications, Patent Websites, and Books of Use and Interest.

R. Unfair Competition

The area of “unfair competition” is the most difficult to explain. Although anyone who is creative, or is in a competitive business, will encounter unfair competition problems or questions from time to time, any attempts to define this area are necessarily fraught with confusion. And no wonder! The scope of unfair competition law is nebulous in the first place and is regularly being changed by judges who make new and often contradictory rulings.

1. When Unfair Competition Principles Create Offensive Rights

Fortunately, this is a patent book rather than a law school course. And, for the purpose of this book, all you really need to understand about unfair competition law can be summarized in several sentences:

- An unfair competition situation exists when one business either (a) represents or offers its goods or services in such a way as to potentially cause the class of buyers who purchase the particular type of goods or services to confuse them with goods or services offered by another business, or (b) is unjustly enriched as a result of using the fruits of the other business’s labor or creativity.
- Unfair competition law is available as a source of offensive rights under common law (judge-made

law) rights, the federal “false-designation-of-origin” statute (15 USC 1125(a)), and state unfair competition statutes. One example of a state statute is California’s Consumer’s Legal Remedies Act (Civil Code §§ 1750–1784 and Calif. Code of Civil Procedure § 1770), which prohibits 20 categories of illegal acts, including passing off goods or services as those of another or with a deceptive representation, such as a false designation of geographical origin.

- Unfair competition can be used to cover such items as advertising symbols, methods of packaging, slogans, business names, “trade dress” (that is, anything distinctive used by a merchant to package or house its goods, such as the yellow container that has come to be identified with *Kodak* film), and titles. Also, Bette Midler successfully sued an advertising agency for using a singer whose voice sounded like Ms. Midler’s. Mother Fuddrucker’s restaurants sued a competitor that copied Mother’s distinctive restaurant layout. And the owners of the Pebble Beach, California, golf course sued a golf course in Texas for copying Pebble Beach’s distinctive layout. In other words, when the characteristics of a product or service aren’t distinctive or defined enough to be considered a trademark, then unfair competition may be the appropriate way to cover it.
- If an injured party can prove that a business has engaged in unfair competition, a judge will issue an injunction (legal order) prohibiting the business from any further such activity or defining what the business can and can’t do. Further, the court may award compensation (monetary damages) to the injured business (that is, the business that lost profits because of the public’s confusion).

2. How Does the Law of Unfair Competition Affect You?

There are several ways in which the law of unfair competition can affect you.

- If you already have a product or service you find has been copied or pirated, and the traditional methods (patents, copyrights, trademarks, and trade secrets) are no help (perhaps because it’s not patentable or it’s too late to patent it, it doesn’t qualify under the copyright or trademark laws, or it doesn’t qualify as a trade secret), you still may be able to get relief under the doctrine of unfair competition.
- If you’re contemplating coming out with a product or service, try to make it as distinctive as reasonably possible in as many ways as reasonably possible so

that you’ll easily be able to establish a distinctive, recognizable appearance (termed in the law as “secondary meaning”). For example, you would be wise to use unique and distinctive packaging (“trade dress”), unique advertising slogans and symbols, a unique title, a distinctive business name, and a clever advertising campaign. And the more you advertise and expose your product, and the more distinctive (different) it is, the stronger your unfair competition rights will be.

3. Comparison of Unfair Competition With Design Patents

Some inventors confuse the trade dress area of unfair competition law with design patents. Trade dress refers to the distinctive appearance of a business, a product, or product packaging, where the appearance distinguishes the product or business from other similar products or businesses but isn’t significant or specific enough to be considered a trademark. The coloring of a package or label, or the layout of a business, are good examples of distinctive trade dress.

Patentable designs, on the other hand, relate to the appearance of an article that enhances its aesthetic appeal, which is more than mere surface ornamentation and which is novel and unobvious. Examples are a modernistic lamp design and the pattern of a fabric. While trade dress can be mere coloring, surface ornamentation, or a general appearance, a design patentable invention has to be a shape or appearance of a specific article which is more than a surface appearance, which relates to the overall appearance of the article, and which is different enough to be considered unobvious.

S. Acquisition of Offense Rights in Intellectual Property—Summary Chart

The chart on the next page summarizes how an inventor or creator should acquire offense rights in every type of intellectual property.

T. Summary of Legal Remedies for Misappropriation of Various Types of Intellectual Property

Now that you’re familiar with all of the types of intangible property, the chart below summarizes how to select the appropriate remedy for any type of intellectual property dispute.

Acquisition of Offensive Rights in Intellectual Property	
If Your Creation Relates To:	Acquire Offensive Rights By:
An Invention. The functional aspect of any machine, article, composition, or process or new use of any of the foregoing—such as circuits, algorithms that affect some process or hardware, gadgets, business methods, apparatus, machinery, tools, devices, implements, chemical compositions, and industrial or other processes or techniques that one could discover from final product, toys, game apparatus, semiconductor devices, buildings, receptacles, and vehicles, cloth and apparel, furniture (functional structure), personal care devices, scientific apparatus, abrasives, hardware, plumbing, parts, alloys, laminates, protective coatings, drugs, ¹ sporting goods, kitchen implements, locks and safes, timekeeping apparatus, cleaning implements, filters, refrigeration apparatus, environmental control apparatus, medical apparatus, new nonhuman animals, new bacteria, plant (sexually or asexually reproducible), or anything else made by humans where the novel aspects have a functional purpose.	Utility patent (use the rest of this book). File the utility patent application as soon as possible, but within one year of offer of sale or publication, and get a patent.
Design. Any new design for any tangible thing where the design is nonfunctional and is part of and not removable from the thing, such as a bottle, a computer case, jewelry, a type of material weave, a tire tread design, a building or other structure, any article, item of apparel, furniture, tool, computer screen icon, etc.	Design patent. File a design patent application as soon as possible, but within one year of offer of sale or publication, and get a design patent.
Plant. Any asexually reproduced plant. ²	Plant patent (see PTO Rules 161-167).
Trademark. Any signifier, whether a symbol, sign, word, sound, design, device, shape, smell, mark, etc., used to distinguish goods (trademark) such as "Ajax" TM tools or distinguish services (service mark) such as FedEx. The signifier cannot be generic, for example, "electric fork," and cannot be descriptive unless adequate sales or advertising demonstrate secondary meaning.	Using it as a trademark with " TM " or " SM " superscript and then registering it in state and/or federal trademark offices. Also, you can apply to register federally before using, based upon your intent to use the mark.
Copyright. Any book, poem, speech, recording, computer program, work of art (statue, painting, cartoon, label), musical work, dramatic work, pantomime and choreographic work, photograph, graphic work, motion picture, videotape, map, architectural drawing, artistic jewelry, gameboard, gameboard box and game instructions, etc.	Placing a correct copyright notice on the work, e.g., "© 1991 M. Smith"; apply for copyright registration, preferably within three months of publication. (See Section P, above.)
Trade Secret. Any information whatever that isn't generally known that will give a business advantage or is commercially useful, such as formulae, ideas, techniques, know-how, designs, materials, processes, etc.	Keep it secret; keep good records so you can prove you kept it secret. Have employees sign "nondisclosure" or "keep-confidential" agreements and identify it as proprietary information or a trade secret, such as "This document contains Ajax Co. confidential information"; or put it on an invention-disclosure-type form (see Chapter 3) and limit its dissemination using appropriate means. (See Section Q, above.)
Unfair Competition. Any distinctive design, slogan, title, shape, color, trade dress, package, business layout, etc.	Using it publicly as much as possible, in advertising, etc., so as to establish a "secondary meaning" to enable you to win an unfair competition lawsuit. (See above.)

¹ Orphan drugs (those useful in treating rare diseases) can be covered under the Orphan Drug Act, 21 USC 360; write to the Food and Drug Administration for details.

² Sexually reproduced plants can be monopolized under the Plant Variety Protection Act, 7 USC 2321; write to Plant Variety Protection Office, National Agriculture Library, Room 500, 10301 Baltimore Boulevard, Beltsville, MD 20705. Also, both types of plants (sexually and asexually reproducible) can be covered by utility patent.

Legal Remedies for Misappropriation of Various Types of Intellectual Property	
Underlying Mental Creation	Legal Remedy for Misappropriation
Invention (machine, article, process, composition, new use)—covered by federal utility patent law.	Patent infringement litigation in federal court.
Industrial or aesthetic design—covered by federal design patent law.	Patent infringement litigation in federal court.
Brand name for a good or service; certification or collective mark or seal—covered by common law, or state or federal trademark law.	Trademark infringement litigation either before or after registration in state or federal court. Also, trademarks can be recorded with U.S. Customs and Border Protection to prevent the importation of goods with infringing marks.
Writings, music, recordings, art, software, sculpture, photos, etc.—covered by federal copyright law.	Copyright infringement litigation, after registration, in federal court.
Confidential technical or business information, not known by competitors—covered by state and federal trade secret law.	Trade secret litigation in state or federal court.
Distinctive trade dress, informative slogans, novel business layout, etc.—covered by common law, state and federal trademark and unfair competition laws.	Unfair competition or trademark litigation in state or federal court.

The enforcement of an intellectual property right requires considerable knowledge and experience. For background on intellectual property disputes (and to save money when consulting an attorney), consult the Nolo texts, below.

- **Copyright.** *The Copyright Handbook: What Every Writer Needs to Know*, by Stephen Fishman
- **Trademark.** *Trademark: Legal Care for Your Business & Product Name*, by Stephen Elias and Richard Stim.
- **Trade Secrets.** *Patent, Copyright & Trademark: An Intellectual Property Desk Reference*, by Richard Stim.

U. Invention Exploitation Flowchart

To make it easier to use this book, I recommend you follow a five-step procedure after you invent something. The procedure can be conveniently summarized by the initials RESAM (Record it, Evaluate commercial potential, Search it, Apply for a patent, and Market it). Fig. 1E shows these steps and the other overall steps for exploiting your invention and where the chapter's instructions for these steps are found.

V. Summary

The law recognizes seven ways in which intellectual property can be monopolized or clothed with offensive rights:

utility patents, design patents, plant patents, trademarks, copyright, trade secrets, and unfair competition.

Utility Patents provide a government-sanctioned monopoly on utilitarian inventions. The monopoly lasts 20 years from filing, provided three maintenance fees are paid. The U.S. Patent and Trademark Office (PTO) will grant patents only on inventions that are (a) in a statutory class (machines, articles, processes, compositions, and new uses), (b) useful, (c) novel, and (d) unobvious. The PTO charges filing and issue fees and requires a formal description of the invention with drawings, forms, and claims (legal definitions of the invention). Patents provide offensive rights but are not needed to practice one's own invention and do not protect an inventor who infringes the patents of others. After a patent expires, its monopoly no longer exists and it becomes part of the vast body of prior art.

Design Patents provide a government-sanctioned monopoly on aesthetic or ornamental inventions; the monopoly lasts 14 years from issuance. No maintenance fees are required. The PTO will grant patents only on designs that are ornamental, involve more than mere surface ornamentation, not a natural object, novel, and unobvious. The PTO charges filing and issue fees and requires a brief description of the design with drawings and forms.

Plant Patents provide a government-sanctioned monopoly on asexually reproduced plants; the monopoly lasts 20 years from issuance. No maintenance fees are required. The

Fig. 1E—Patent Exploitation Flowchart

PTO will grant patents only on plants that are novel and unobvious. The PTO charges filing and issue fees and requires a brief description of the plant with drawings and forms.

Trademarks are signifiers (such as brand names) for goods or services. Mere use of a mark confers the user with common law monopoly rights, but it's better to register the mark with a state trademark office (intrastate use) or the PTO (interstate use). Before using, make a search of the proposed mark, considering the goods or service and the strength of mark. If confusion is not likely and the mark is not generic, the government will register it. Descriptive marks are registrable provided that the user can demonstrate sufficient sales or advertising. Before federal registration, use the mark with a "TM" superscript (™) and as a proper adjective followed by common name of goods. After registration, use the ® superscript. One can also apply to the federal government for an intent to use the mark, but one must show actual use before the PTO will register the mark.

Copyright covers works of authors, artists, photographers, composers, programmers, etc. Copyright covers only a particular form of expression of an idea, but not an idea per se. Copyright is not good for forms, TMs, slogans, methods, lists, formulae, utilitarian articles (unless artwork

is separable from article), etc. On published versions of work, it's desirable to include a © notice. Copyrights last for life of the author plus 70 years, or 95 years from the date of publication in the case of a work made for hire. The work should be registered with the Copyright Office before or after publication to secure full rights.

Trade Secrets cover novel information that has some commercial advantage and is not generally known. The information must be kept secret. Trade secret rights will be lost if it is discovered by reverse engineering from the final product. Usually only chemical formulae, industrial and commercial processes, and programs with controlled distribution are covered by trade secrets. Trade secrets have a theoretically perpetual term, incur little cost, and provide definite, immediate rights. Patents are preferable over trade secrets as they can be used against independent creators, can't be avoided by reverse engineering, and enjoy more respect in the business and scientific community.

Unfair Competition is a catchall category based on judge-made law and "false-designation-of-origin" statutes to cover trade names, slogans, trade dress, unfair practices, unjust enrichment, "palming off," etc.

The Science and Magic of Inventing

A. What I Mean by “Invention”.....	34
B. Inventing by Problem Recognition and Solution.....	35
C. Inventing by Magic (Accident and Flash of Genius).....	37
D. Making Ramifications and Improvements of Your Invention.....	38
E. Solving Creativity Problems.....	39
F. Contact Other Inventors	41
G. Beware of the Novice Inventor’s “PGL Syndrome”.....	41
H. Don’t Bury Your Invention.....	42
I. Summary	4

Inventor's Commandment 2

To invent successfully, be aware of problems you encounter and seek solutions. Also, take the time to study and investigate the practicality of new phenomena that occur by accident or flash of insight. Persevere with any development you believe has commercial potential.

Before we get to patents, the primary subject of this book, I provide this chapter to discuss inventions and inventing. Why do this? To begin, you may be a first-time inventor and thus have no experience in the real world of protecting and patenting inventions. I believe that you'll be a better inventor if you understand and become familiar with some successful inventors and the invention process. Also, I believe that too many first-timers get discouraged before they try enough. To inspire you to hang in there, I include here some past success stories. Hopefully, when you see that many other small, independent inventors have found their pot of gold, you'll be stimulated to press on.

Inventing can not only be profitable, but it provides things that enhance our lives, making them more interesting, pleasurable, exciting, rewarding, and educational. As the noted Swiss psychologist, Piaget, once said, "We learn most when we have to invent." Remember that everything of significance, even the chair you're probably seated in now, started with an idea in someone's brain. If you come up with something, don't dismiss it; it could turn out to be something great!

Common Misconception: The day of the small inventor is over; an independent inventor no longer has any chance to make a killing with his or her invention.

Fact: As you'll see by the examples given later in this chapter, many small, independent inventors have done extremely well with their inventions. Billions of dollars in royalties and other compensation are paid each year to independent inventors for their creations. In fact 73% of all inventions that have started new industries have come from individual inventors. So, don't be a victim of the "no-use-going-on-with-it-because-surely-someone-has-invented-it-already" syndrome. While I recommend that you don't rush blindly ahead to patent your work without making a sensible investigation of prior inventions and your creation's commercial potential (in the ways I discuss later), I urge you not to quit without giving your invention a fair chance.

Another reason for this chapter is that many inventors come up with valuable inventions, but they haven't developed them sufficiently so that they can be readily sold. If their creations could be improved with further work, they'd have a far greater chance of success. So here I'll also give some hints about such things as improving your inventions, solving problems about workability, and drawbacks.

If you've already made an invention, or are even in the business of inventing, I believe the techniques in this chapter that increase your creativity and provide additional stimulation will help you to make more and better inventions. On the other hand, I also recognize that the information in this chapter may not be particularly helpful to the experienced inventor or the corporate inventor—after all, you're already firmly in the inventing business. If you would rather skip this information for now, go to Chapter 3, where my discussion of record keeping should prove of value to even the most seasoned of inventors.

A. What I Mean by "Invention"

For the purpose of this book, an invention is any thing, process, or idea that isn't generally and currently known; which, without too much skill or ingenuity, can exist in or be reduced to tangible form or used in a tangible thing; which has some use or value to society; and which you or someone else has thought up or discovered.

Note that under this definition, an invention can be a process or even an idea, so long as it can be made tangible in some way, "without too much skill or ingenuity." On the other hand, the definition eliminates fantasies and wishes, such as time-travel or perpetual motion machines, since these obviously (at least to me) can't be made tangible.

An invention must have some use or value to society; otherwise what good is it, and how will you sell it? It must be generally unknown anywhere in the world (at the time you invent it), and it must have been thought up or discovered by you or someone else—otherwise it doesn't really have inventive value.

While you may think that an invention must be a major development to be successful, the truth is that most successful inventions are evolutionary rather than revolutionary. For example, the basic concept of the transistor was invented in the 1930s, but was not feasible enough to be successful until Drs. Brittain, Bardeen, and Shockley made some evolutionary but successful improvements in the late 1940s.

Why do I bother to define the term invention in such detail? So you'll begin to understand it and have a better feel for it, as well as to define the limits of its usage in this book. As you'll see, my primary concern is with inventions that

qualify for a patent (that is, patentable inventions). However, nonpatentable inventions can also be valuable as long as society finds them at least somewhat special and useful.

B. Inventing by Problem Recognition and Solution

Now that you know what an invention is, how do you make one? Most inventions are conceived by the following two-step procedure: (1) recognizing a problem, and (2) fashioning a solution.

Although it may seem like duck soup, recognizing a problem often amounts to about 90% of the act of conceiving the invention. “To be an inventor is to perceive need.” In these situations, once the problem is recognized, conceiving the solution is easy. Consider some of the Salton products—the home peanut butter maker, for instance, or the plug-in ice cream maker for use in the freezer. In both cases, once the problem was defined (the need for an easy homemade version of a product normally purchased at the store) implementing the solution merely involved electrification and/or size reduction of an existing appliance. Once the problem was defined, any competent appliance designer could accomplish its solution. True, during the implementation of the idea, that is, the design of the actual hardware, designers and engineers often contribute the very aspects of the invention that make it ingenious and patentable. Still, the main ingredient leading to a successful outcome for most inventions consists of recognizing and defining the problem that needs to be solved. Although Edison seemed to contradict this when he said that inventing is 10% inspiration and 90% perspiration, he was referring to the whole experience of inventing, including conception, making a practicable model, and licensing or selling the invention. Here, I’m referring just to the conception part of inventing—what Edison called “inspiration.”

Of course, in some contexts, the recognition of a problem plays no part in the invention. Most improvement inventions fall into this category, such as, for example, the improvement of the mechanism of a ballpoint pen to make it cheaper, more reliable, stronger, etc. But in general, you will find it most effective to go about inventing via the two-step process of identifying a problem and solving it. Or, as famed inventor Jacob Rabinow said, “You invent because something bothers you.”

Let’s look at some simple inventions that were made using this two-step process and which have been commercially implemented. I delineate the problem ¶ and solution § in each instance. Where I know an Independent Inventor was responsible, I add an ||.

1. **Grasscrete.** ¶ Wide expanses of concrete or asphalt in a parking lot or driveway are ugly. § Make many cross-shaped holes in the paving and plant grass in the earth below so that the grass grows to the surface and makes the lot or driveway appear mostly green; grass is protected from the car’s tires because of its subsurface position.
2. **Intermittent Windshield Wipers.** ¶ In drizzles, the slowest speed of windshield wipers was unnecessarily fast, and merely slowing the wipers was unsatisfactory, since a slow sweep was annoying. § Provide a “drizzle” setting where the windshield wipers made normally fast sweeps but paused after each sweep. (Dr. Robert Kearns, ||. Dr. Kearns’s brilliantly ingenious solution earned him and his estate over \$50 million in royalties, after he sued Ford, Chrysler, and others, as documented in the movie, *Flash of Genius*.)
3. **Buried Plastic Cable-Locator Strip.** ¶ Construction excavators often damage buried cables (or pipes) because surface warning signs often are removed or can’t be placed over the entire buried cable. § Bury a brightly colored plastic strip parallel to and above the cable; it serves as a warning to excavators that a cable is buried below the spot where they’re digging. (This is a “new-use” invention since the plastic strip per se was obviously already in existence.)
4. **Magnetic Safety Lock for Police Pistols.** ¶ Police pistols are often fired by unauthorized persons. § A special safety lock inside the pistol releases only when the pistol is held by someone wearing a finger ring containing a high-coercive-force samarium-cobalt magnet.
5. **Wiz-z-er™ Gyroscopic Top.** ¶ Gyroscopes are difficult to get running: they require the user to wind a string around a shaft surrounded by gimbals and then pull it steadily but forcefully to set the rotor in motion. § Provide an enclosed gyro in the shape of a top with an extending friction tip that can be easily spun at high speed by moving it across any surface. (Paul Brown, ||. Mr. Brown came up with this great invention because, while at a party, he had repeated difficulty operating a friend’s son’s gyro. His first royalty check from Mattel was five times his annual salary!)
6. **Dolby® Audio Tape Hiss Elimination.** ¶ Audio tapes played at low volume levels usually have an audible hiss. § Frequency-selective companding of the audio during recording and expanding of the audio during playback to eliminate hiss. (Ray Dolby, one of the most successful ||s of modern times.)

7. **Xerography.** ¶ Copying documents required messy, slow, complicated photographic apparatus. § Xerography—the charging of a photosensitive surface in a pattern employing light reflected from the document to be copied and then using this charged surface to pick up and deposit black powder onto a blank sheet. (Chester Carlson, II. When Mr. Carlson, a patent attorney, brought his invention to Kodak, they said it could never be commercially implemented and rejected it. Undaunted, he brought it to The Haloid Co., which accepted it and changed its name to Xerox Corporation; the rest is history.)
8. **Flip-Top Can.** ¶ Cans of beverage were difficult to open, requiring a church key or can opener. § Provide the familiar flip-top can. (Ermal Frase, II.)
9. **FM, CW, and AGC.** ¶ Information wasn't conveyable by radio due to noisy, limited frequency response and fade-out of AM reception. § Provide CW, FM, and AGC circuitry, familiar to all electronic engineers. (Edwin Howard Armstrong, II, the genius of high fidelity.)
10. **Thermostatic Shower Head.** ¶ Shower takers sometimes get burned because they inadvertently turn on the hot water while standing under the shower. § Provide a thermostatic cut-off valve in the supply pipe. (Alfred M. Moen, III.)
11. **VCR Plus.** ¶ Most people are too lazy or too put off by technical matters to learn how to enter a date, time, and channel into their VCR. § With VCR Plus, each program is assigned a special code number in the newspaper and the VCR owner need merely enter the number and transmit it to the VCR.
12. **Organic Production of Acetone.** ¶ During WWI, the U.K. desperately needed acetone to make explosives, since its normal source was cut off. § Use an anaerobic bacterium to produce acetone from locally available corn mash. (Dr. Chaim Weizmann. This invention helped save one nation and start a new one: It was instrumental in helping the U.K. and the Allies survive WWI and defeat the Germans. The U.K. rewarded Weizmann with the Balfour Declaration, which helped lead to the eventual formation of the State of Israel.)
13. **Grocery Shopping Cart.** ¶ Shoppers in grocery stores used their own small, hand-carried wicker baskets and bought only the small amounts that they could carry in the baskets, thereby necessitating several trips to the grocery and causing sales to be relatively low per customer visit. § Provide a “grocery cart,” that is, a large wire basket in a frame on wheels so that it can be rolled about and carry a large amount of groceries.

(Sylvan Goldman, II. When Mr. Goldman first introduced his carts (about 1925), shoppers wouldn't use them and stores wouldn't buy them despite his extensive efforts. He eventually found a way to get his carts accepted: He hired crews of “shoppers” to wheel the carts about and fill them in his store, and also hired a woman to offer the carts to entering shoppers. Goldman then made millions from patents on his cart and its improvements (nesting carts and airport carts). This illustrates the crucial value of perseverance and marketing genius.)

14. **Belt Loops.** ¶ Until 1922, men's pants (then called pantaloons) were held up by either unsightly suspenders or an awkward rope tied around the top of the pants. § Provide “loops” at the top of the pants so that a “belt” could be inserted through the loops. (Unknown inventor).

A list of other famous inventors and their inventions can be found at www.zoomschool.com/inventors.

The inventors of these inventions necessarily went through the problem-solution process (though not necessarily in that order) to make their invention. Even if an inventor believes the invention came spontaneously, you'll usually find that problem-solution steps were somehow involved, even if they appear to coalesce.

So, if you either don't have an invention or want to make some new ones, you should begin by ferreting out problem or “need” areas. This can often be done by paying close attention to your daily activities. How do you or others perform tasks? What problems do you encounter and how do you solve them? What needs do you perceive, even if they're as simple as wanting a full month's calendar on your calendar watch? Ask yourself if something can't be done more easily, cheaply, simply, or reliably, if it can't be made lighter, quicker, stronger, etc. Write the problems down and keep a list. Make sure you take the time to cogitate on the problems or needs you've discovered.

Sometimes the solution to the problem you identify will be a simple expedient, such as electrification or reduction in size. Generally, however, it will be more involved, as in some of the examples listed above. But you don't have to be a genius to come up with a solution. Draw on solutions from analogous or even nonanalogous fields. Experiment, meditate, look around. When a possible solution strikes you, write it down, even if it's in the middle of the night. History records a great number of important scientific and conceptual breakthroughs occurring during sleep or borderline-sleep states.

Also, remember that sometimes the “problem” may be the ordinary way something has been done for years, and which no one has ever recognized as a problem. Consider

shower heads. Although essentially the same device operated satisfactorily for about 50 years, the inventor of water-massaging shower heads recognized the deficiency of an ordinary constant spray that didn't create any massage effect. He thus developed the water-massaging head that causes the water to come out in spurts from various head orifices, thereby creating the massaging effect.

Don't hesitate to go against the grain of custom or accepted practice if that's where your invention takes you. Many widespread erroneous beliefs have abounded in the past which were just waiting to be shattered. The medical field, in particular, had numerous nonsensical practices and beliefs, such as the use of "poudrage" (pouring talcum powder onto the heart to stimulate it to heal itself), bloodletting, and blistering, and the belief that insanity could be cured by drilling holes in the head to let the demons out. In more recent times the medical establishment believed that ulcers were caused by stress and spicy foods, but Drs. Barry J. Marshall and J. Robin Warren of Australia discovered that a bacterium was the culprit, earning them a Nobel prize. As *Forbes* magazine noted (2005 Nov 14) "great breakthroughs very often come from outsiders, entrepreneurial folk, not part of the establishment of mainstream thought."

You'll probably find the going easier if you invent in fields with which you're familiar. In this way you won't tend to "reinvent the wheel." Also, think about uncrowded fields or newly emerging ones where you will find ample room for innovation. But even if you work in an established area, you will find plenty of opportunity for new inventions. For example, more patents issue on bicycles than anything else. Still, you would make millions if you could invent an automatic, continuous bicycle transmission to replace the awkward derailleur. Or how about a truly compactable bicycle (or wheelchair) which could easily be carried onto a train or into the office but worked as well as the standard variety?

The U.S. Government publishes a quarterly list of needed products requiring inventive effort. Write to the U.S. Small Business Administration Office of Technology, SBIR, 409 Third Street, SW, Washington, DC 20416. Phone: 202-205-6450.

Many inventors have discovered problems (and come up with solutions) by observing current events in the media. A few years ago there were problems with medical personnel being stuck and infected by hypodermic needles that slipped or were used against them by disturbed patients. The result—a rash of patents on safety needles. Current problem areas such as terrorism, voting machines, alternative energy, and guerrilla warfare are creating potential markets for inventive individuals. For example, a

market exists for a simple, tamper-proof, easy-to-use voting machine or a foolproof way to vote online. If you have technical ability, another way to invent is to "follow the cutting edge." Biotechnology, nanotechnology, alternative energy, energy conservation, and water purification are current hot areas.

One important principle to successful inventing is to remember the acronym KISS (Keep It Simple, Stupid!). If you can successfully eliminate just one part from any machine, its manufacturer (or a competing manufacturer!) will be overjoyed: the cost of the machine will be reduced, it will be lighter, and, of course, it will be more reliable. Another way to look at this is Sandra Bekele's (an inventor-friend) admonition to (figuratively) "eliminate the corners." Or, to quote jazz great Charlie Mingus, "Anybody can make the simple complicated. Creativity is making the complicated simple."

Lastly, says highly successful toy inventor Richard Levy, don't go into inventing for money alone; you've got to enjoy the game and the hunt to make it all truly worthwhile.

C. Inventing by Magic (Accident and Flash of Genius)

When I don't understand how something is done, I sometimes call it "magic." Inventions made by "magic" don't involve the problem-solution technique that I just described; rather, they usually occur by "accident" or by "flash of genius." The PTO and the courts really don't care how you come up with an invention, so long as they can see that it wasn't already accomplished and it looks substantially different from what's been done before. In the hopelessly stilted language of the law, "Patentability shall not be negated by the manner in which the invention was made." (35 USC 103.)

Many famous inventions have resulted from accident or coincidence. For example, Goodyear invented rubber vulcanization when he accidentally added some sulphur to a rubber melt. In the late 1800s, a chemist supposedly accidentally left a crutcher (soap-making machine) on too long, causing air to be dispersed into the soap mixture. He found that the soap floated when it hardened, thus giving birth to floatable soap bars, such as Ivory® brand. In 1912, another chemist, Jacques Brandenberger, accidentally mixed some chemicals together and spilled them, finding they hardened to a flexible, transparent sheet (later known as "cellophane"). When Alexander Fleming accidentally contaminated one of his bacterial cultures with a mold, he was sufficiently alert and scientifically minded to notice that the mold killed the bacteria, so he carried this discovery forward and isolated the active ingredient in the mold,

which later was named penicillin. (Unfortunately he didn't patent it, so he got the fame, but not the fortune.)

And in 1948, Georges de Mestral, after taking a walk in the forest of his native Switzerland, noticed some cockleburs had stuck to his pants. Being of scientific mind, he removed and examined them and figured out why they adhered so well. He applied his newly discovered knowledge and as a result invented and made a fortune from hook-and-loop fasteners, which his company sold under the trademark Velcro.

In 1938 chemist Roy Plunkett, while experimenting with refrigerant fluids at a DuPont lab in New Jersey, left some fluorine-based gas in a freezer and came back to find a solid, slippery polymer that was extremely resistant to bonding and to which nothing would stick. Known initially as PTFE, it later earned billions for DuPont under the trademark Teflon.

The law considers the fact that these inventions came about by total accident, without the exercise of any creativity by their "inventors," legally irrelevant. All other things being equal, a patent on cellophane would be just as strong as one on nylon (another former trademark), the result of 12 years' intensive and brilliant work by duPont's now-deceased genius, Dr. Wallace Carothers of Wilmington, Delaware.

Since I don't understand how the "magic" occurs, I can't tell you or even suggest how to invent by accident. Please remember, however, that in case you ever come up with an accidental development, take the time and apply the effort to study, analyze, and try to "practicalize" it. If it has potential value, treat it like any other invention; the law will.

The other type of "magical" invention I'll refer to as the product of a "flash of genius." While "flash of genius" inventions inherently solve a need, the inventive act usually occurred spontaneously and not as a result of an attack on any problem. Some examples of this type are the electric knife and the previously discussed Salton inventions which actually created their own need, the Pet Rock (not a real invention by traditional definitions, but rather a clever trademark and marketing ploy, but highly profitable just the same), Bushnell's "Pong" game, the Cabbage Patch dolls, Ruth Handler's Barbie Dolls, and a client's Audochron® clock, which announces the time by a series of countable chimes for the hours, tens of minutes, and minutes. With these inventions, the inventor didn't solve any real problem or need, but rather came up with a very novel invention which provided a new type of amusement or a means for conspicuous consumption (showing off).

Although I don't understand how the creativity in these types of cases occurs, I suggest in Section E of this chapter several techniques for stimulating and unlocking such creativity. Using these techniques, many inventors have

come up with valuable inventions and profitable ideas and marketing ploys.

"Chance favors only the prepared mind."

—Louis Pasteur

D. Making Ramifications and Improvements of Your Invention

Once you've made an invention, write down the problem and solution involved. Then, try to ramify it—that is, to do it or make it in other ways so it will be cheaper, faster, better, bigger (or smaller), stronger, lighter (or heavier), longer- (or shorter-) lasting, or even just different. Why ramify?

1. Most inventors usually find that their initial solution can be improved or made more workable.
2. By conceiving of such improvements first, you can foreclose future competitors from obtaining patents on them.
3. Even if you believe your first solution is the best and most workable, your potential producers or manufacturers may not see it that way. So, it's best to have as many alternatives handy as possible.
4. When you apply for a patent, the more ramifications you have, the easier it will be to make your patent stronger. (See Chapter 8.)
5. Conversely, if the broad concept or initial embodiment of your invention is "knocked out" by a search of the "prior art" (see Chapter 5, Section E1) made by you, your searcher, or the examiner in the Patent and Trademark Office, you'll have something to fall back on, so you'll still be able to get a patent.
6. Ramifications often help you understand your basic invention better, see it in a new light, see new uses or new ways to do it, etc.
7. Ramifications can be held back and introduced later, after the basic invention has been "milked" commercially, thereby prolonging the profits, as duPont did with its Teflon®II. Be sure to try to patent the ramifications as soon as possible, however, to foreclose someone else from doing so.

In some situations, you'll find that you won't be able to ramify beyond your basic conception. But give it a try anyway, and make sure you record in writing any ramifications you do come up with as soon as possible. (See Chapter 3.)

One way to make ramifications is to pretend that a part of your device can't be made due to a law or crucial material shortage and then try to come up with a replacement.

In addition to making ramifications to your invention, you should, after you've finished with filing a patent application or you've gotten it out on the market, try to

make improvements—that is, more substantial changes. Why? There are several reasons: (1) To extend your monopoly and keep the gravy flowing longer; (2) To enhance your credibility as an inventor—if you have several patents it will make any infringer look worse in litigation and make it easier for you to win your lawsuit; (3) Improvement patents cut off avenues that another company can use to design around your base patent; (4) A bank or financier will be more likely to lend you money if you have several patents.

E. Solving Creativity Problems

Unfortunately, hardly any invention ever works right or “flies” the first time it’s built. You need to build and test it to be aware of the working problems. If you don’t, the first builder, whoever it is, will inevitably face them. If this is a corporation to which you’ve sold or licensed your invention, it’s sure to create problems. If your first construction doesn’t work, don’t be discouraged; expect problems and expect to solve them through perseverance. If you don’t believe me, consider Edison’s views on this subject:

“Genius? Nothing! Sticking to it is the genius! Any other bright-minded fellow can accomplish just as much if he will stick like hell and remember nothing that’s any good works by itself. You’ve got to make the damn thing work!... I failed my way to success.... Genius is one percent inspiration and ninety-nine percent perspiration.”

If you show your invention to someone and you get static in return, don’t necessarily get discouraged; the history of invention abounds with quotes from naysayers who were proved to be disastrously wrong. The enlightening book *303 of The World’s Worst Predictions*, by W. Coffey (see Appendix 2, Resources: Government Publications, Patent Websites, and Books of Use and Interest), is full of amusing and insightful erroneous quotes. Here are a few teasers:

“Everything that can be invented has been invented.”
—U.S. Patent Office Director, urging President McKinley to abolish the Office (1899)

“What, sir? You would make a ship sail against the wind and currents by lighting a bonfire under her decks? I pray you excuse me. I have no time to listen to such nonsense.”

—Napoleon Bonaparte to Robert Fulton, after hearing Fulton’s plans for a steam engine driven boat

“I think there is a world market for about five computers.”
—Thomas J. Watson, IBM President (1956)

“Man won’t fly for a thousand years.”

—Wilbur Wright to Orville
after a disappointing experiment in 1901

Many have analyzed the creative process, but so far no one has come up with a foolproof recipe or technique for innovating. However, almost all writers recommend that, unless you already have a “flash of genius,” you first thoroughly prepare and familiarize yourself with the field, always keeping an open mind. Thereafter, some writers recommend you wait a while (allot an incubation period) to let your mind digest and work on the problem. Following incubation, work on the problem again and insight may come, sometimes in bits and pieces. “To discover something you’ve never seen before, walk the same path you walked yesterday.” R.W. Emerson. Alternatively, some experts recommend that, after preparation, one make a concentrated effort, which may lead to frustration and withdrawal. But be patient, since the insight, which may be an image or a fantasy, will usually come thereafter. Of course follow-through is necessary to implement and profit from the insight or fantasy.

If you have creativity problems, such as how to make that great idea work, here are some specific techniques you can use to enhance your creativity, and hopefully solve that problem.

Frame It Differently: One of the most effective ways to solve a problem is to “frame” the problem properly. Framing is another way of describing the way in which one looks at a situation. A common example of framing a problem occurs when you try to move a bulky sofa through a small doorway. If the first way doesn’t work, frame the problem differently by turning the sofa upside down and trying again. Or take another example: If you have an apparatus that includes a lever, and you can’t find a design shape for the lever that the machine will accommodate, look at the situation another way; perhaps you can redesign the apparatus to eliminate the lever altogether!

Use Your Right Brain: In the course of trying to solve a problem with an invention, you may encounter a brick wall of resistance when you try to think your way logically through the problem. Such logical thinking is a linear type of process (that is, one step follows another), which utilizes our rational faculties, located in the left side of our brains. This works fine when we’re operating in the realm of what we know or have experienced. However, when we need to deal with new information, ideas, and perspectives, linear thinking will often come up short. On the other hand, creativity by definition involves the application of new information to old problems and the conception of new perspectives and ideas. For this you will be most effective if

you learn to operate in a nonlinear manner, that is, use your right brain or creative faculties. Stated differently, if you think in a linear manner, you'll tend to be conservative and keep coming up with techniques which are already known. This, of course, is just what you don't want.

One way to engage your right-brain faculties in a search for a creative solution to your quandary is to pose the problem in clear terms and then forget about it and think of something completely different. For example, if you can't fit that lever in your apparatus, think of a different activity, or just take a break (how about a nice boating trip or a hike in the woods). Your subconscious will work on the problem while you're "away." Then come back to the problem and force your different activity onto your problem. In other words, try to think of the apparatus and your boating trip or hike simultaneously. You may find that a solution appears by magic (for example, you may realize a way to design the machine without the lever!).

Let Go of Assumptions: If you adhere to assumptions, you'll never innovate, since innovation, by definition, is the adoption of something new, the embarkation on an untraveled path. As Erich Fromm said, "Creativity requires the courage to let go of [assumed] certainties." So if you've got a problem, try to see what assumptions you're making (they're usually hidden) and then let them go or try to cancel them and see what you come up with.

Meditation: Another way to bring out your creativity is to meditate on the problem or meditate merely to get away from the problem. Either will help. As strange as it seems, some experts say that creativity can be enhanced during reverie by listening to a largo movement from a baroque symphony. At least you'll enjoy it! Also, the use of biofeedback machines can induce or teach deep relaxation with enhanced alpha, or even theta brain waves, a very effective stimulus to creativity.

Dreams: Some creative people find dreams the most effective way of all to solve problems. Or as Edison said: "I never invented anything; my dreams did."

Elias Howe solved the basic problem of his sewing machine in a dream. He saw some tribal warriors who ordered him to come up with a solution or they would kill him. He couldn't make a solution, so the warriors then threw their spears at him. When the spears came close, he saw that each had a hole near its tip. He awoke from the nightmare in terror, but soon realized the symbology: He put a hole near the tip of his bobbin needle and passed the thread through. Again, the rest is history.

Similarly, Mendeleev came up with the periodic table of the elements in a dream.

To stimulate creative dreaming, first immerse yourself in the problem near bedtime. Then forget about it—do

something completely different and go to sleep. Your subconscious will be able to work on the problem. You'll most likely have a dream with an inspiration or insight. Then remember the dream and evaluate the insight to find out if it's correct (sometimes it won't be!).

Note that you'll forget most dreams, so keep a dream diary or notebook handy, by your bedside. Also, you'll find a pen with a built-in flashlight is also helpful. Before you go to bed, repeat fifteen times, "I'll remember my dreams." Whenever you do dream, wake up (you'll find it possible to do this if you intend to do so beforehand) and write your dreams down promptly. Once they are written down, forget about them, go back to sleep, and try to figure them out in the morning. Sometimes a week or more will pass before the meanings become clear. Or talk your dreams over with an equally inventive friend and see if he or she can get the meaning—sometimes talking about it helps.

While sleep dreams are usually the most productive, often daydreams will bring valued insight. So, don't dismiss your daydreams either!

Good luck. And pleasant dreams!

Computerized Creating: As strange as it may seem, computers can be used to enhance creativity, solve problems, bust through conceptual roadblocks, and get into the recesses of your memory. Several "mindware" or "CAT" (computer-aided thinking software) programs and books for this purpose exist, and I believe they can be of significant help in this area. The programs work by first asking you to enter lots of details of your problem or area and then they rearrange the details and suggest lots of modifications and permutations for you to consider. To find these programs and books, simply search "idea generator" in any search engine.

The Hot Tub Method: This has been used by many creative geniuses, starting with Archimedes who discovered the principle of volumetric measurement while in his tub. It works like this: When you relax in a hot tub for a long period, the heat on your body mellows you out and dilates your blood vessels so as to draw blood from your analytical brain, allowing your creative subconscious to come to the fore.

Unstructured Fanaticism: As "excellence guru" Tom Peters states, structured planners rarely come up with the really great innovations; monomaniacs who pursue a goal with unstructured fanaticism often do. So let yourself go and become an unreasonable madman—it may do the trick!

Group Brainstorming: If all else fails, get a group of friends or trusted associates together (or on a computer network) and throw the problem to the group. For some unknown reason, a group of people working together often come up with more good ideas than the same individuals

working separately. This synergistic method is often used in corporations with great success. The use of others to help innovate has been called “leveraging knowledge,” since one’s knowledge and abilities are multiplied by others in a group. There is even brainstorming software available now.

Increase Self-Confidence: Those with more self-confidence and self-esteem tend to be more venturesome, and hence more creative. If you suffer from low self-confidence or low self-esteem, you may wish to explore local courses or read some of the self-improvement books in Appendix 2, Resources: Government Publications, Patent Websites, and Books of Use and Interest.

20 Questions: Dixie Hammond of Focus Works in Van Nuys, California, suggested 20 questions you can ask to encourage ideas:

1. What if ...?
2. Can we improve ...?
3. How will a customer benefit?
4. Are we forgetting anything?
5. What is the next step?
6. What can we do better?
7. What do you think about ...?
8. How can we improve quality?
9. How can we streamline?
10. What should we modify?
11. What should we replace?
12. What should we add?
13. What should we eliminate?
14. Can we make any new assumptions?
15. What will make it work?
16. What other ideas do you have?
17. What issues should we explore?
18. What patterns can you see?
19. How can we simplify?
20. Why?

Idea Tools: Most inventions don’t work well as originally developed. Here are some suggestions for modifying your invention to make it work better:

- **Divide:** Divide it into smaller components or separate functions.
- **Combine:** Combine separate ideas, parts, or functions.
- **Simplify:** Simplify it—for example, by making it smoother, or streamlined.
- **Substitute:** Use different materials, parts, functions, or ingredients.
- **Add:** Add additional parts, movement, color, flavor, sound, functions, textures, or ingredients.
- **Subtract:** Remove parts or steps.
- **Reverse:** Reverse the mode of operation or position, or transpose cause and effect.
- **Minimize:** Make it smaller, lighter, or lower.

- **Maximize:** Make it bigger, stronger, better, higher, in multiples; exaggerate it.
- **Redesign:** Redesign the exterior or interior, change the symmetry, speed, shape, function, or perspective; give it new meaning.

F. Contact Other Inventors

In recent years, many inventors’ organizations have developed or sprung up in order to provide inventors with information and ideas, model makers, lists of searchers, speakers, patent attorneys, etc., as well as to sponsor various seminars and trade fairs where inventions can be exhibited. One or more of these organizations may provide you with invaluable assistance in your inventing efforts.

One of the oldest and most well-known groups of inventors is the Minnesota Inventors Congress (www.invent1.org). Inventors’ organizations have a reputation for honesty and provide reasonable value for the membership or other fees charged, but check for yourself before investing a significant amount of your time or money. A listing of inventor organizations, can be found at Inventor’s Digest Online, www.inventorsdigest.com. (Click on “Inventor Organizations.”)

You can also find inventors’ groups in your area by asking the Patent and Trademark Depository Library close to you. You can find a listing of PTDLs in Chapter 6 or by visiting the PTO website (www.uspto.gov) and clicking on “PTDLs” at the bottom of the page.

If you wish to subscribe to an online mailing list in which you can contact other inventors, the InventNet Forum provides an online forum at www.inventnet.com.

G. Beware of the Novice Inventor’s “PGL Syndrome”

As highly successful inventor (Whiz-z-er top) Paul Brown has discovered, many novice inventors have a very different attitude from experienced inventors. This attitude can be summarized as the “PGL (Paranoia, Greed, Laziness) syndrome.” Let’s discuss the components of this syndrome in more detail, since each usually is a significant hindrance for inexperienced inventors.

Paranoia: Extremely common with inexperienced inventors, paranoia (excessive suspicion of other people’s motives) makes them afraid to discuss or show their invention to others—some even go as far as refusing to disclose it to a patent attorney. I do advise some measure of caution with unpatented inventions. However, once you record your invention properly (as discussed in Chapter 3),

you can and should disclose it to selected persons, provided you take adequate measures to document whom you've disclosed it to and when. Don't be as paranoid as my friend Tom who invented a very valuable stereo movie invention but kept it totally to himself out of fear of theft, only to see it patented and commercialized by someone else.

Greed/Overestimation: Most people have heard fabulous stories of successful inventors who've collected millions in royalties. For example Los Angeles orthopedic surgeon and independent inventor Dr. Gary Michelson was awarded \$1.35 billion in a settlement with Medtronic Inc. over some spinal fusion inventions. As a result, some novice inventors think that their invention is worth millions and demand an unreasonably large royalty or lump-sum payment for their creation. This is seldom wise. It is much better to set your sights at a reasonable level (see Chapter 16) so you won't miss out on commercial opportunities.

Laziness: Some novice inventors believe that all they need to do is show their invention to a company, sign a lucrative contract, and let the money roll in. Unfortunately it hardly ever happens so easily. To be successful, you usually have to record your invention properly (Chapter 3), build and test a working model (desirable but not always necessary), file a patent application, seek out suitable companies to produce and market the invention, and work like hell to sell the invention to one of these companies.

H. Don't Bury Your Invention

If you believe that you have what will turn out to be a successful idea, but you have doubts because it's very different, or you get negative opinions from your friends, consider that Alexander Graham Bell was asked by an irate banker to remove "that toy" from his office. The "toy" was the telephone. Or if that doesn't convince you, ponder these words of Mark Twain, Albert Einstein, and John Shedd:

"The man with a new idea is a crank—until the idea succeeds."

—Mark Twain

"For an idea that does not at first seem insane, there is no hope."

—Albert Einstein

"Opportunities are seldom labeled as such."

—John Shedd

And as a recent successful inventor, Nolan Bushnell, (*Pong*) said, "Everyone who's ever taken a shower has an idea. It's the person who does something about it who makes a difference."

Don't forget that, in addition to making money if you're successful, an invention can create jobs, make our lives easier and more interesting, and eliminate drudgery. Consider the Linotype® machine, where each machine eliminated 90 manual typesetters and their arduous task and spawned a new industry and profession. Then came the computer, where each modern computer replaced nine Linotype machines, spawned another new industry and gave almost anyone the ability to create typeset documents. If you still doubt the value of inventors and inventions, consider this: without inventors and their inventions, we would still be living the way we lived 50,000 years ago!

I hope you've received my message in this chapter loud and clear. If you have a worthwhile invention, and you scrupulously follow all the advice and instructions given in this and the succeeding chapters, and persevere, I believe you'll have a very good chance of success.

"Each invention leads to new inventions and each discovery to new discoveries; invention breeds invention, science begets science, the children of knowledge produce their kind in larger and larger families; the process goes on from decade to decade, from generation to generation."

—Alfred Korzybski

I. Summary

The day of the lone inventor is not over; many successful inventions and industries have been started by independent inventors.

Most inventions are created after recognizing a problem and finding a solution. However, inventions are also made by "magic" (accident and flash of genius), the process of which is not easily analyzed.

If you make an invention, try to conceive of ramifications to enhance its value. If you have trouble solving invention problems, persevere, frame the problem differently, use nonlinear techniques, let go of assumptions, try meditation, employ your dreams, the computer, use brainstorming, inventors' organizations, and other techniques. Beware of the novice inventors' PGL Syndrome (paranoia, greed, laziness). Above all, persevere!

Documentation and the PPA

A. Introduction	45
B. Documentation Is Vital to the Invention Process.....	45
1. Good Engineering Practice	45
2. Psychological Stimulus.....	45
3. Analyzation Stimulus.....	45
C. Documentation Is Vital to Prove Inventorship.....	46
1. In Case of an Interference.....	46
2. Proof in Case of Theft.....	46
3. Proof in Case of Confusion of Inventorship.....	46
4. Antedate References	46
5. Supporting Tax Deductions	47
6. Avoidance of Ownership Disputes.....	47
D. Trade Secret Considerations	47
E. Record Conception and the Building and Testing of Your Invention.....	48
1. Keep Good Records of Building and Testing Activity	48
2. Keep Your Building and Testing Activity Confidential	49
F. How to Record Your Invention	49
1. The Lab Notebook.....	49
2. How to Enter Technical Information in the Notebook	50
3. What Should Be Entered in the Notebook.....	50
4. How to Handle Computer Printouts, Large or Formal Sketches, Photos, Charts, or Graphs Drawn on Special Paper.....	53
5. Witnessing the Notebook.....	53
6. What to Do With the Notebook.....	54
G. Another Way to Record Conception or Building and Testing— The Invention Disclosure	54
H. The Provisional Patent Application—A Substitute for Building and Testing, With Some Disadvantages	56

1. What a Provisional Patent Application (PPA) Is.....	57
2. What a PPA Is Not.....	57
3. What a PPA Accomplishes.....	57
4. Advantages of a PPA Over Building and Testing.....	57
5. Disadvantages of the PPA.....	58
6. PPA Misconceptions.....	60
7. Should You File a PPA?.....	61
8. How to Prepare and File a PPA.....	61
9. PPA Checklist	75
10. PPAs and Foreign Filing.....	76
11. What If You Make Changes to the Invention?.....	76
I. Don't Sit on Your Invention After Documenting It.....	77
J. Don't Use a "Post Office Patent" to Document Your Invention	77
K. Summary	77

Inventor's Commandment 3

After conceiving of an invention, you shouldn't proceed to develop, build, or test it, or reveal it to outsiders, until you (1) make a clear description of your conception on paper (using ink or typing), (2) sign and date the same, and (3) have this document signed and dated by two trustworthy people who have "Witnessed and understood" your creation.

Inventor's Commandment 4

(1) Try to build and test your invention (if at all possible) as soon as you can, (2) keep full and true written, signed, and dated records of all the efforts, correspondence, and receipts concerning your invention, especially if you build and test it, and (3) have two others sign and date that they have "Witnessed and understood" your building and testing. (As an alternative—or in addition—to documenting, building, and testing in this manner, you can use the PTO's Provisional Patent Application program, but be aware of the disadvantages and limitations of the PPA.)

A. Introduction

It's true in life generally that the better the documentation you keep, the easier it will be for you to retrieve important ideas, information, and, when necessary, proof that something happened. When it comes to inventing, good documentation is even more vital than in most other aspects of our lives. There are two distinct and important reasons why all inventors should document all of their work. The first has to do with the inventing process itself. The second involves the possibility that you will need to prove (1) that you are the inventor, and (2) when you made the invention or that you came up with the invention first. Let's examine these reasons in order.

RESOURCE

To help you properly document your invention, Nolo publishes *The Inventor's Notebook: A Patent It Yourself Companion*.

B. Documentation Is Vital to the Invention Process

It takes more than a good idea to sustain the invention process. It is absolutely essential to keep good, sound, and complete records, for two sets of reasons, the invention process (explained below) and to prove inventorship (explained in Section C).

1. Good Engineering Practice

It's good engineering practice to keep a "technical diary," containing accurate, detailed documents of your ideas, work done, and accomplishments. Good engineers and technicians record their developments in chronological order so that they can refer back to their engineering diary at any time—days, weeks, months, or even years later. First, this enables them to avoid running up the same blind alley twice. Second, good records will shed light on subsequent developments, will allow the inventor to find needed data and details of past developments, and will provide a base for new paths of exploration and ramifications, especially if failures have occurred.

2. Psychological Stimulus

Many of us come up with great ideas, especially when we're engaged in some other activity (including dreaming), and we forget to write them down. Later, we may recall that we had a brilliant idea the night before, or during the office party, but because we went back to sleep or were too busy, we forgot it. If we could get into the habit of writing down our thoughts on a piece of paper, later on we'd find that piece of paper there to bug us, almost forcing us to do something about it. So, keep a small pencil or pen and some paper with you at all times, even by your bedside, and in your wallet, and write down your thoughts as soon as they occur. Later on, you'll be glad you did.

3. Analyzation Stimulus

WWII Admiral Raborn once said, "If you can't write it down, you don't really know what you are doing."

Have you ever had an idea, plan, or concept that you really didn't fully understand yourself? I'll bet you discovered that when you tried to write a description of it, you were forced to figure it out, and only then finally realized fully or exactly what you had. Putting a description of your idea in writing forces you to think about it and crystallize it into communicable form. Note that no matter how great your

idea, and no matter how much of the work you do yourself, you'll never be able to make a nickel from it until you can communicate it to others, for example, to get a patent, to license it, or to sell the product.

"Writing forces you to think and get your thoughts straight."
—Warren Buffet

C. Documentation Is Vital to Prove Inventorship

If you keep clear, signed, dated, and witnessed documents of your creations, this will prove to others that you made the invention yourself, when you did so, and that you are a methodical, diligent, and reliable person. Who cares about the last point? While you may not be particularly interested in establishing such a reputation, you'll find it invaluable in case you ever get into any dispute over your invention. Also, when you go to license the invention, or undertake any other activity with it, as well as taking any tax deductions for your expenditures (see below), you'll find that having such documents will greatly enhance your standing with anyone who sees, evaluates, or considers your invention, or any aspect of your inventive activity.

There are six reasons why it's legally important promptly and properly to record your conception of your invention.

1. In Case of an Interference

The primary legal reason to record your inventive activities is to counter the claims of others that they invented your invention first. Many valuable inventions are independently and simultaneously conceived and brought to fruition, while others are misappropriated from the true inventor. In either case, for the first and true inventors to prevail, it's important for them to use the very specific record-keeping techniques described later in this chapter.

Unfortunately, justice isn't automatic or simple. In all countries but the U.S., if two inventors come up with the same invention and file separate patent applications, the first inventor to file will get the patent. However, under the U.S.'s "first to invent" system, the PTO will declare an "interference," a trial-like proceeding held within the PTO to determine which of two or more applicants for a patent will be awarded the right to get the patent (known as "priority"). The winner of the interference will be the first to invent—the one who can prove they first "reduced the invention to practice" (built and tested it or filed a patent application), unless the other inventor conceived of it first and was diligent in reducing it to practice.

To win an interference it is essential that you keep a signed, dated, and witnessed description of the invention. (As I'll explain later you should keep similar records if you build and test it or, as an alternative to building and testing, you file a Provisional Patent Application.) The signed, dated, and witnessed written description will prove that you came up with the invention on the date given and that you (and your co-inventor(s), if any) are the actual and true inventor(s) of the creation.

EXAMPLE: In 1849 Antonio Meucci invented the telephone but didn't keep accurate, signed, dated, and witnessed records. Meucci filed a patent application. Later, Alexander Graham Bell independently invented the phone, filed a later patent application, and got involved in an interference with Meucci. Bell ultimately got the patent (and credit) for inventing the telephone since Meucci did not have records that were adequate to prove that he invented it first.

2. Proof in Case of Theft

Similarly, if someone sees or hears about your invention and attempts to "steal" it by claiming it as his or her own invention (in actuality, a rare occurrence), there will probably be a lawsuit or other proceeding in which the true and first inventor must be ascertained. In such a proceeding, the side with the earliest, best, and most convincing evidence will win. 'Nuff said!

3. Proof in Case of Confusion of Inventorship

There's also, commonly, confusion as to who is the actual, true, and first inventor of a particular invention. Often several engineers or friends will be working on the same problem, and if conception isn't promptly recorded, memories fade and there will be confusion as to who is (are) the actual inventor(s). Also, bosses and other supervisors have been known to claim inventorship, or joint inventorship, in an employee's invention. If all inventors promptly recorded their inventions, signed and dated them, and got them witnessed and dated, preferably by coworkers (including bosses), there would be very few cases of such confusion of inventorship.

4. Antedate References

As we'll see later in Chapter 13, if the PTO examiner cites a "prior-art reference" against your application (that is, finds a prior publication that casts doubt on the originality

of your invention), you can eliminate that reference as prior art (that is, prevent the examiner from using it) if you filed your application within the year after the reference's publication date and (as in the case of an interference, above) you can prove that you either:

- built and tested the invention prior to the reference's effective date, or
- conceived of the invention prior to the reference's effective date and you were then diligent in "reducing it to practice" (building and testing it, or filing a provisional or regular patent application).

As I'll explain in Chapter 5, Section E, if a reference is a patent, its effective date is its filing date (or the filing date of any applicable PPA). If it's any other publication, such as a magazine article, its effective date is its publication date. This process of antedating a cited reference is called "swearing behind" the reference. Naturally, to be effective and acceptable when swearing behind a reference, your records should be detailed, clear, signed, dated, and witnessed.

5. Supporting Tax Deductions

Once you make an invention and spend any money on your creation, the IRS considers that you are "in business," thus enabling you to file a "Schedule C" or "Schedule E" (Form 1040) with your tax return to deduct all expenditures you made for your invention, from even ordinary income (not investment income) that you received. The IRS will be far more inclined to allow these deductions (assuming you're audited) if you can support them with full, clear, and accurate records of all of your invention activities, including, but not limited to, conception, building, and testing (Form 3-2 in Appendix 7), and expenditures for tools, plastics, other materials, models, etc.

6. Avoidance of Ownership Disputes

Suppose you make an invention in a specific area—say bicycles—and later you go to work for a company engaged in this area—say a bicycle manufacturer. If you haven't already filed a patent application on your bike, you'll have a very hard time proving you already made the invention before your employment with this company if you haven't kept a proper record. In this situation and in many others, the company (or an individual or other organization with whom you deal) will likely claim ownership of your prior invention under your employment (or other) agreement (see Chapter 16, Section D) unless you have the "paper" to prove prior invention.

D. Trade Secret Considerations

In Chapter 1, Section Q, you learned that an invention can qualify as a trade secret, at least for the first 18 months of the patent application period. After 18 months, the PTO will publish the patent application unless the applicant files, at the time of filing, a Nonpublication Request (NPR). Applications that are not published after 18 months will remain as trade secrets until the patent issues. Keeping an invention secret can provide its owner with certain obvious commercial advantages, and the owner may have recourse in the courts against any person who improperly discloses the secret to others.

Making a witnessed record of your invention doesn't conflict in any way with this trade-secret protection. Even if you show your invention to witnesses, this won't compromise the trade-secret status of your invention because of the implied understanding that witnesses to an invention should keep it confidential. However, I recommend that you don't merely rely on this implied understanding, but actually have your witnesses agree to keep your invention confidential. A verbal agreement is good, but a written agreement is far better and will really tie down the confidentiality of your invention. I've incorporated a nondisclosure obligation just above the signature lines in the Invention Disclosure (Form 3-2, discussed below), but you can also have your witnesses sign the "Nondisclosure Agreement" (Form 3-1, discussed below) when you give them your lab notebook or disclosure to sign.

Whether your invention is to be patented or kept as a trade secret (you can decide later—see Chapter 7), you should first record it properly so that you can prove that you invented it and that you did so as of a certain date. Since you can keep your notebook confidential, at least for the time being, no loss of any potential trade secret protection will result from your making a proper record of your conception.

CAUTION

Remember that while recording your invention can be vital in the situations outlined above, it provides only limited rights, since it won't give you any weapon to use if anyone independently comes up with your creation, or if anyone copies your invention once it's out on the market. To acquire full offensive rights in these situations, you need to obtain a patent on your invention. As discussed in Chapter 1, only a patent will give you rights against independent creators of your invention and those who copy it once it's out on the market.

E. Record Conception and the Building and Testing of Your Invention

After you conceive of your invention you should record the conception in a lab notebook or an invention disclosure as explained Section F, below. After recording conception, you should follow my Inventor's Commandment #4 at the beginning of this chapter—that is, try to build and test your invention as soon as you can and keep detailed and adequate records of your efforts. I discuss more about building and testing and how to go about it in Chapter 4, Will Your Invention Sell?

1. Keep Good Records of Building and Testing Activity

You may now well ask, if I've conceived of my invention and have properly recorded conception, why should I also build and test it? A good question. The main legal reason is in the U.S. patent statutes, specifically part (g) of 102 (35 USC 102(g)), which states:

"In determining priority of invention there shall be considered not only the respective dates of conception and reduction to practice of the invention, but also the reasonable diligence of one who was first to conceive and last to reduce to practice, from a time prior to conception by the other."

As discussed earlier, the arcane phrase "reduction to practice" (RTP) means building and testing the hardware of the invention (called an "actual RTP") or the filing of a patent application on the invention (called a "constructive RTP," since the law construes this as an RTP). This part of Section 102 (the "first to invent" law) means that if two inventors file patent applications on the same invention, the PTO will award the patent to the one who first "reduced the invention to practice," unless the other inventor conceived of it first and was diligent in reducing it to practice. It also means that if the PTO cites a "prior art" publication having an earlier date than your filing date, you can often "swear behind" the publication if you can prove that you invented before the date of the publication. (More on this in Chapter 13.) So in order to win any possible interference, or swear behind any earlier reference, you should build and test your invention as soon as possible if you aren't going to file on it right away. (But see Section H, below, for a discussion of the Provisional Patent Application process—a legal alternative to building and testing your invention.)

There are other, nonlegal reasons for building and testing. These are stated in Sections B and C, above. Specifically, it's good engineering practice, it provides

psychological stimulus, it helps you analyze the invention, and it is of inestimable aid in case of theft, or confusion of inventorship or ownership. Even more importantly, as we'll learn in Chapter 4, building and testing is vital in evaluating the invention for commercial value, including operability, suitability, usability, etc. In addition, as I'll explain in Chapter 11, if you can build and test a working model of your invention, you can use this to great advantage in selling or licensing it to a manufacturer. So try to build and test it ASAP, if at all possible.

Why should you painstakingly record the activities involved in the building and testing of your invention? This is an easy question to answer. All of the reasons discussed for recording the facts of your invention in the first place are applicable here, in spades. This is because the building and testing of an invention can be as (or even more) important than its conception, especially as proof of your invention in case of theft, confusion of inventors, interferences, the need to swear behind references, and the need to establish tax deductions. However, recordation of your efforts to build and test your invention isn't necessary to obtain a patent, unless an interference or other special situation occurs that requires you to prove your development efforts.

To illustrate the value of recordation, some years ago I prepared a patent application for a client. As she was reviewing it, I got a flyer in the mail from a store listing for sale an item almost identical to that which my client wished to patent! Since the item was being sold and was published before we were able to file the application, the flyer constituted "prior art," which, on its face, would preclude my client's invention from being considered as novel and thus lead to the rejection of her application. But fortunately, my client had read this chapter and built and tested the invention, had made records of her conception and of her building and testing, and had signed and dated these and had gotten them witnessed months before. She could thus go ahead and file without fear, even though the flier was published before her filing date. This is because she could use her records to "swear behind" the flyer. Simply put, by documenting her invention and her efforts to build and test it, my client was still able to obtain a patent. On the other hand, had she failed to properly record her conception and building and testing, her application would have been barred and she would have lost all rights to patent her invention! (Note that if the flyer had been published over a year before we were able to file the patent application, we would *not* be able to swear behind the flyer because of the "One-Year Rule." See Inventor's Commandment 6 in Chapter 5.)

2. Keep Your Building and Testing Activity Confidential

If, as part of the testing of your invention, you have to order any special part or material, or if you have to reveal to or discuss your invention with anyone to get it built or documented, be cautious about how and whom you contact. And when you do make any specific revelation, have the recipient of the information about your invention (the disclosee) sign a Nondisclosure Agreement (“NDA”) (Form 3-1 in Appendix 7).

Getting the Agreement Signed

Model makers and machine shops are used to signing these agreements. When you make an appointment to show your invention and you wish to have the recipient sign the agreement before viewing, it's only courteous and proper business practice to advise the recipient that you are bringing along a nondisclosure agreement (NDA) before signing. Don't spring the agreement in a surprise manner.

The agreement is completed by specifically identifying the confidential materials (documents or hardware) (the “Confidential Information”), and the name of the recipient (the Receiving Party; you're the Disclosing Party). Have the Receiving Party fill in, sign, and date the bottom of the agreement. I recommend that you give a copy of the signed NDA to the Receiving Party, as well as any extra copies that may be needed if any other persons in the Receiving Party's organization are to sign also.

Note that if you are lending confidential materials to the Receiving Party, the agreement refers to the delivery of materials to the Receiving Party as a “loan.” This will give you maximum rights if the Receiving Party makes unauthorized use of or refuses to return the materials.

It's also desirable to document everything you transact with the disclosee by sending a confirmatory email after each transaction and getting receipts or acknowledgments for everything you do lend or deliver. In other words get and make a full “paper trail” of your activities.

This agreement will cover almost all situations where you need to disclose your invention or deliver proprietary materials under an NDA. However, it isn't cast in stone: If, for example, you are making more than a loan of the materials, feel free to redraft the agreement, for example, by changing “loaned” to “delivered.”

CAUTION

About NDAs:

While it's desirable to have disclosees sign an NDA, note that if a disclosee steals or copies your invention (rare for uncommercialized inventions), your NDA will be of little value unless you have the funds to hire a attorney to sue the invention thief. Even then the thief can (a) raise defenses that may defeat your suit (nothing is certain in the law), (b) show that you have no actual monetary damages, and (c) be judgment proof (that is, have no assets to pay you for your damages). As stated, it's best to investigate (or “vet”) your disclosee beforehand by getting references and making sure that he or she is a responsible person or organization.

F. How to Record Your Invention

Hopefully, I've managed to sell you on the need to carefully and accurately record your thoughts and activities that normally occur in the course of inventing. There are several ways to do the recording. These are discussed below, together with examples.

1. The Lab Notebook

The best, most reliable, and most useful way to record an invention project (conception, building and testing, marketing, etc.) is to use a lab notebook, such as *The Inventor's Notebook*, by Fred Grissom and David Pressman (Nolo). Specifically designed for use with this book, *The Inventor's Notebook* provides organized guidance for properly documenting your invention.

If you're a prolific inventor, or are employed as an engineer or the like, you will want to record a number of inventions as you make and develop them. The best way to do this is by using a blank or lab notebook. Preferably, it should have a thick cover, with the pages bound in permanently, such as by sewing or gluing or a closed spiral binding. Also, the pages should be consecutively numbered. Lab notebooks of this type are available at engineering and laboratory supply stores, and generally have crosshatched, prenumbered pages with special lines at the bottom of each page for signatures (and signature dates) of the inventor and the witnesses. As should be apparent, the use of a bound, paginated notebook that's faithfully kept up provides a formidable piece of evidence if your inventorship or date of invention is ever called into question, for instance, in an interference proceeding or lawsuit. A bound notebook with consecutively dated, signed, and witnessed entries on sequential pages establishes almost irrefutably that you are the inventor—that is, the first to conceive the invention—on the date indicated in the notebook. Lab notebooks can be purchased through

Fisher Scientific in Pittsburgh, Pa.; call 800-766-7000 (www.fishersci.com) and ask for a reseller near you, or Scientific Notebook, Co. at 800-537-3028 (www.senco.com).

If you don't have or can't get a formal lab notebook like this, a standard bound letter-paper-size crackle-finish school copybook will serve. Just number all of the pages consecutively yourself, and don't forget the frequent dating, signing, and witnessing, even though there won't be special spaces for this. Date each entry in the notebook as of the date you and your coinventor(s), if any, make the entries and sign your name(s). If you made the entries over a day or two before you sign and date them, add a brief candid comment to this effect, such as, "I wrote the above on July 17, but forgot to sign and date it until now." Similarly, if you made and/or built the invention some time ago, but haven't made any records until now, again state the full, specific, and truthful facts and date the entry as of the date you write the entry and sign it. For example, "I thought of the above invention while trying to open a can of truffles at my sister's wedding reception July 23 (2005), but didn't write any description of it until now when I read *Patent It Yourself*."

2. How to Enter Technical Information in the Notebook

Fig. 3A is an example of a properly completed notebook page showing the recordation of conception, and Fig. 3B shows recordation of building and testing.

The sketches and diagrams should be clearly written (preferably double-spaced) in ink to preclude erasure and later-substituted entries. Your writing doesn't have to be beautiful and shouldn't be in legalese. Just make it clear enough for someone else to understand without having to read your mind. Use sketches where possible. Many inventors have told me they put off writing up their invention in a notebook or invention disclosure because they didn't know the proper "legal" terms to use, or had writer's block. However, as indicated, legalese isn't necessary or desirable. There are two very good ways to bypass writer's block:

- Rely mostly on sketches, with brief labels explaining the parts and their functions.
- Make sketches, describing them orally to a friend, and record your oral description with a tape recorder. Then go back and transcribe your description.

Do not leave any large blank spaces on a page—fill the page from top to bottom. If you do need to leave space to separate entries, or at the bottom on a page where you have insufficient space to start a new entry, draw a large cross over the blank space to preclude any subsequent entries, or, more accurately, to make it clear that no subsequent entries could have been made in your notebook.

If you make a mistake in an entry, don't attempt to erase it; merely line it out neatly and make a dated note why it was incorrect. The notation of error can be made in the margin adjacent to the correct entry, or it can be made several pages later, provided the error is referred to by page and date. Don't make cumulative changes to a single entry. If more than one change is required, enter them later with all necessary cross-references to the earlier material they supplement. Refer back to earlier material by page and date.

If possible, make all entries directly in the notebook, or copy them there from rough notes on the day the notes were made. If this isn't possible, make them as soon as practicable with a notation explaining when the actual work was done, when the entries were made, and why the delay occurred.

If you've made an invention several months ago, and are now going to record it because you've just read this book, you should date the entries in the notebook when you actually write them, but you should also write when you actually made the invention and explain the delay with honesty and candor! Since the notebook is bound, you will have to handwrite the entries in it. Again, don't worry about the quality of your prose—your goal is only to make it clear enough for someone else to understand; use labeled sketches or the tape recorder/transcription techniques given above if writer's block occurs. If handwriting is difficult for you, or if your handwriting is illegible, you can use an Invention Disclosure form (see Section G, below).

3. What Should Be Entered in the Notebook

Your notebook should be used as a "technical diary"—that is, you should record in it anything you work on of technical significance, not just inventions. The front of the notebook should have your name and address and the date you started the notebook. When you record the conception of your invention, you and anyone who later sees the notebook will find it most meaningful if you use the following headings:

- Title (what your invention is called)
- Purpose (what purpose the invention is intended to serve)
- Description (a functional and structural description of the invention)
- Sketch (an informal sketch of the invention)
- Ramifications (include all ramifications of the invention that you have conceptualized; If you fail to include a ramification and one of your witnesses thinks of it, the witness may have to be named as a coinventor if you file a patent application)
- Novel features (include all possible novel features of the invention)

23

TITLE: Self-Adjusting Can Opener

PURPOSE: To provide a can opener that self-adjusts to any size can.

DESCRIPTION: The can opener has a sliding clamp with a locking groove at its edge [etc.] ... I conceived of this while I was at my friend Roberta's wedding last Sunday and saw the caterer having trouble opening small and large cans with several openers...

RAMIFICATIONS: Instead of the locking groove, a special notch could be used as follows:

POSSIBLE NOVEL FEATURES: The sliding clamp with a raised frammis arm is believed entirely new. Also, [etc.]...

ADVANTAGES: This can opener would eliminate the need for separate can openers for different sized cans, thereby providing economy, ease of use, [etc.]...

INVENTOR:

DATED:

Irma Inventor

20xx/8/25

THE ABOVE CONFIDENTIAL INFORMATION IS WITNESSED AND UNDERSTOOD:

Wilfred Witness

20xx/9/25

Alberta Attestor

20xx/9/25

Fig. 3A—Properly Completed Notebook Page Showing Conception

TITLE: Self-Adjusting Can Opener — Building & Testing

27

REFERENCE: Conception recorded on page 23.

DESCRIPTION: A working model of this opener was made for me by Fred Smith of Model Makers, Inc., starting Sept. 1. It was finished Sept. 13. It was made of cold-rolled steel, 13 mm. thick, with brass bearings [etc.]...

Here is the photo we took on Sept. 15:

RAMIFICATIONS: We also tried a nylon hinge, but it did not work because...

TEST DESCRIPTION: We tried the opener on fifty different cans, from size ___ to size ___ ...

TEST RESULTS: For the size ___ cans, the opener worked as well as the Ajax brand, opening each can in an average time of 8.3 seconds, the same as we obtained with the Ajax brand. [etc.]...

INVENTOR:

DATED:

Irma Inventor

20xx/9/27

THE ABOVE CONFIDENTIAL INFORMATION IS WITNESSED AND UNDERSTOOD:

Steve Elias

20xx/9/27

Fred Friendly

20xx/9/27

Fig. 3B—Properly Completed Notebook Page Showing Building and Testing

- Closest known prior art (the closest known existing approach of which you're aware), and
- Advantages (of the invention over previous developments and/or knowledge—see the example in Fig. 3A).

Don't forget to sign and date your conception and have two witnesses also sign and date the record of conception. See Section 5, below.

To record the subsequent building and testing of your invention at a later page of the notebook, you will find it most useful to record the following items:

1. Title and Back Reference
2. Technical Description
3. Photos and/or Sketches
4. Ramifications
5. Test Description
6. Test Results
7. Conclusion.

Fig. 3B (above) shows a properly done lab notebook record of the building and testing of an invention. Don't forget to sign and date, and have your witnesses also sign and date, the building and testing record, as well as the conception record. (See Section 5, below.)

If you're skilled enough to conceive, build, and test your invention all at once, just combine all of the items of Figs. 3A and 3B as one entry in your notebook.

I strongly recommend that you record as much factual data as possible; keep conclusions to a minimum and provide them only if they are supported by factual data. Thus, if a mousetrap operated successfully, describe its operation in enough detail to convince the reader that it works. Only then should you put in a conclusion, and it should be kept brief and nonopinionated. For example, "Thus this mousetrap works faster and more reliably than the Ajax brand." Sweeping, opinionated, laudatory statements tend to give an impartial reader a negative opinion of you or your invention. However, it's useful to include the circumstances of conception, such as how you thought it up and where you were. This makes your account believable and helps refresh your memory later.

Word all entries so that they're complete and clear in themselves—that is, so that anyone can duplicate your work without further explanation. While you shouldn't use the lab notebook as a scratch pad to record every calculation and stray concept or note you make or think about, you also shouldn't make your entries so brief as to be of no value should the need for using the notebook as proof later arise. If you're in doubt as to whether to make an entry, make it; it's better to have too much than too little.

Also, you'll find it very helpful to save all of your "other paperwork" involved with the conception, building, and testing of an invention. Such paperwork includes corre-

spondence and purchase receipts. These papers are highly trustworthy and useful as evidence, since they are very difficult to falsify. For example, if you buy a thermometer or have a machine shop make a part for you, you should save receipts and canceled checks from these expenditures since they'll tie in directly with your notebook work.

4. How to Handle Computer Printouts, Large or Formal Sketches, Photos, Charts, or Graphs Drawn on Special Paper

If you have any computer printouts or any other items that by their nature can't be entered directly in the notebook by hand, you should make or enter them on separate sheets. These, too, should be signed, dated, and witnessed and then pasted or affixed in the notebook in proper chronological order. The inserted sheet should be referred to by entries made directly in the notebook, thus tying them in to the other material. Photos or other entries that can't be signed or written should be pasted in the notebook and referenced by legends (descriptive words, such as "photo taken of machine in operation") made directly in the notebook, preferably with lead lines that extend from the notebook page over onto the photo, so as to preclude a charge of substituting subsequently made photos (see Fig. 3B). The page the photo is pasted on should be signed, dated, and witnessed in the usual manner.

If an item covers an entire page, it can be referred to on an adjacent page. It's important to affix the items to the notebook page with a permanent adhesive, such as white glue or nonyellowing (frosty) transparent tape.

If you have to draw a sketch in pencil and want to make a permanent record of it (to put in your notebook) without redrawing the sketch in ink, simply make a photocopy of the penciled sketch: voilà—a permanent copy!

If you make any drawings, photos, or prints that are too large to paste in your notebook, then you have two choices. You can fold them to notebook size and glue them into the notebook so that they can be unfolded and examined without removing them from the notebook. Or you can leave them separate from the notebook, but refer to, and describe them in the notebook. In either case, be sure to sign, date, and get witnesses to sign and date these large documents.

5. Witnessing the Notebook

As I've repeatedly stressed earlier in this chapter, it's important that the notebook entries be witnessed. This is because an inventor's own testimony, even if supported by a properly completed notebook, will often not be adequate for proving an entry date. The witnesses chosen should

be as impartial and competent as possible, which means they shouldn't be close relatives or people who have been working so closely with you as to be possible coinventors. A knowledgeable friend, business associate, or professional will make an excellent witness, provided he or she has the necessary technical ability or background to understand the invention. Generally, a witness who understands what the invention does and how it's made and used will be adequate. But if the invention is technically complex, it's best to get a witness who understands the invention's underlying theory. The witness should also be someone who's likely to be available later. Obviously, a person who's seriously ill, or of very advanced age, wouldn't be a good choice. Don't ask your patent attorney (if you are using one) to perform this function, since the courts and the PTO won't allow an attorney to represent someone and also be that person's witness.

If the invention is a very simple mechanical device, practically anyone will have the technical qualifications to be a witness. But if it involves advanced chemical or electronic concepts, obviously a person with an adequate background in the field will have to be used. The witness need not understand the theory behind the invention, but should be knowledgeable enough to understand what it does and how it works. If called upon later, the witnesses should be able to testify to their own knowledge that the physical and/or chemical facts of the entry are correct. Thus they shouldn't just be witnesses to your signature, so you should not use a notary or a layperson who just witnesses your signature, as do witnesses to a will. Rather the witnesses should actually read or view and understand the actual technical subject material in the notebook, including the actual tests if they are witnessing the building and testing (Fig. 3B). Obviously, then, you should call in your witnesses to observe your final tests and measurements so that they can later testify that they did witness them.

Should You Have Your Notebook Entries or Disclosure Notarized?

Many inventors ask if they should take their notebook or disclosure to a notary and sign it before the notary and have the document notarized. While notarization is slightly better than no witnesses at all, notarization is far inferior to live witnesses. Why? In the U.S. system of jurisprudence, the triers of fact (judge or jury) base their decisions primarily on the testimony of live witnesses, who are subject to cross examination and who understand the document in question and are not merely a "signature witness."

While one witness may be sufficient, the law gives much greater credence to two. If both are available, your case will be very strong. Also having two witnesses will enhance the likelihood of at least one of them being available to testify at a later date. Also, if a dispute occurs between two inventors, the one with the greater number of witnesses will prevail, assuming all other considerations are substantially a wash.

Some notebooks already contain, on each page, a line for the inventor's signature and date, together with the words "Witnessed and Understood" with lines for two signatures and dates. If your notebook doesn't already contain these words and signature lines, merely write them in as indicated in Figs. 3A to 3C. To really tie down the trade secret status of your invention, you should add the words "The above confidential information is" just before the words "Witnessed and Understood," as has been done on Form 3-2 and on Figs. 3A, 3B, and 3C. You and the witnesses should sign and enter the date on the appropriate lines at the end of your description of the conception of your invention and at the end of your description of your building and testing.

6. What to Do With the Notebook

Now that you've made those nice notebook records of conception and hopefully building and testing, what should you do with the notebook? Basically nothing, except to keep it in a safe place in case it's ever needed (hopefully not!) for one of the six "legal" reasons under Section C, above, and to use it liberally as needed for one of the "invention process" reasons under Section B, above.

G. Another Way to Record Conception or Building and Testing—The Invention Disclosure

Suppose you conclude that for some good reason it's too difficult or inconvenient for you to keep a notebook or technical diary. There's a second, albeit somewhat inferior, way for you to record the conception or building and testing of your invention. This is by using a document called an "Invention Disclosure."

Despite its formidable name, an Invention Disclosure is hardly different from a properly completed notebook entry of an invention. It should be a complete record of your invention, including a title, its purpose(s), advantages, a detailed description of it, in sufficient detail so that one having ordinary skill in the field of your invention will be able to make and use it, possible novel features, ramifications, details of its construction if you built it, and

Invention DisclosureSheet 1 of 1Inventor(s): Irma InventorAddress(es): 1919 Chestnut St., Philadelphia, PA 19103Title of Invention: Self-Adjusting Can Opener

To record **Conception**, describe: 1. Circumstances of conception, 2. Purposes and advantages of invention, 3. Description, 4. Sketches, 5. Operation, 6. Ramifications, 7. Possible novel features, and 8. Closest known prior art. To record **Building and Testing**, describe: 1. Any previous disclosure of conception, 2. Construction, 3. Ramifications, 4. Operation and Tests, and 5. Test results. Include sketches and photos, where possible. Continue on additional identical copies of this sheet if necessary; inventors and witnesses should sign all sheets.

I thought of this can opener while at my friend Roberta's wedding last Sunday. I saw the caterer having trouble opening small and large cans with several openers. Thinking there was a better way, I recalled my Majestic KY3 sewing machine clamp and how it was adjustable and thought to modify the left arm to accommodate a can opener head.

My can opener will work with all sizes of cans and is actually cheaper than the most common existing one, the UR4 made by Ideal Co. of Racine, WI.

My can opener comprises a sliding clamp 10, a pincer groove 12, [etc.] as shown in the following sketch:

Sketch:

Operation: The user operates the can opener in the same way as any squeeze-and-turn opener for any size can.

Instead of sliding clamp 10, I can use a special notch as follows:

I believe that the combination of sliding clamp 10 and pincer groove 12 is a new one for can openers. Also I believe that it may be novel to provide a frammis head with my whatsit.

The Acme KZ122 can opener, mfgd. by Acme Kitchenwares of Berkeley, CA, and p. 417 of "Kitchen Tools & Their Uses" (Ready Publishers, Phila. 1981) show the closest can openers to my invention, in addition to the devices already mentioned.

Inventor(s): Irma Inventor Date: 20xx / Jul / 6

Date: _____ / _____ / _____

The following understand, have witnessed, and agree not to disclose the above confidential information:

Criselda Hammelfarb Date: 20xx / Jul / 7

Neonore Jimla Date: 20xx / Jul / 10

Fig. 3C—Invention Disclosure (Form 3-2 in Appendix 7)

results obtained, if any. While it might better be called an “Invention Record,” in the arcane world of patents it’s called a “disclosure,” since an inventor often uses it to disclose an invention to others to get their opinion, have them develop it, and show what progress is being made. These entries should be made on a separate sheet of paper that has no other information on it except details of your invention and your name and address. For your convenience, Form 3-2 in Appendix 7 provides an Invention Disclosure form, and Fig. 3C illustrates how the form should be completed to record conception.

Since an Invention Disclosure isn’t bound, the writing on it can, and preferably should, be printed or typed. But if you do write rather than type, just make sure your handwriting is legible. A sheet of professional or personal letterhead (if you have it) is suitable for an Invention Disclosure. Otherwise print your name, address, and telephone number at the top (or bottom, after your signature). Business letterhead is okay if the invention is to be owned by your business. If the disclosure runs to more than one page, you should write the title of your invention on the second and each succeeding page, followed by the word “continued,” numbering each page and indicating the total number of pages of the entire disclosure—for example, “Page 1 of 3.”

As before, the description of your invention should be signed and dated by you, marked “The above confidential information is Witnessed and Understood,” and signed and dated, preferably by two witnesses, who, as before, are technically competent to understand your invention and who actually do understand and have witnessed the subject matter you have entered on your Invention Disclosure. (See Section F5, above.) If you use more than one page, each should be signed and dated by both the inventor and the witnesses.

As with the notebook, if you conceive of an invention on one date and build and test the invention later, you should make two separate invention disclosures—one to record conception and the second to record the building and testing. The second should refer to the first, and both should be signed and dated by you and the witnesses. Refer to Section F, above, to learn how to record building and testing. I haven’t provided an example of an Invention Disclosure completed to show building and testing, but it would be similar to the notebook entry to record building and testing (Fig. 3B set out in Section F, above).

Also, as with the notebook, keep the disclosure in a safe place and use it as discussed in Section F6, above.

What Happened to the Document Disclosure Program?

Readers of previous editions may wonder why there is no mention of the PTO’s Document Disclosure Program (DDP). (The DDP was a method of documenting conception for inventors who did not want to rely on witnesses.) In 2007, the PTO discontinued the program. I disagree with this action because the DDP was very useful to inventors who wanted to document conception and had no available witnesses. Inventors are thus forced to rely on the traditional methods of documenting conception by making an invention disclosure or notebook record of the invention, signing and dating it, and having it witnessed.

TIP

If you’ve conceived of or have effectively built and tested your invention on a computer, you must print out a hard copy on paper so that you and your witness can sign it properly. Computer records are too impermanent to be given legal credibility.

EXAMPLE: Nellie Nerdle, while mousing around with a drawing program on her XYZ-98000, puts some triangles, ovals, and bars together and comes up with a new brassiere design. She not only saves it on her hard disk (or memory stick) and makes a backup copy, but also makes a paper printout, signs and dates it, writes “Witnessed and Understood” below her signature, and has her friends, Paul Pocketprotector and Gretchen Guru, sign and date as witnesses so that she’ll have a permanent, signed, and dated hard copy of her invention.

H. The Provisional Patent Application— A Substitute for Building and Testing, With Some Disadvantages

CAUTION

For reasons explained in Section E, above, it’s very important to build and test your invention as soon as possible. If you haven’t read that section yet, do so now.

Suppose you don’t have the facilities, skill, or time to build and test your invention, and you are not in a position to file

a complete utility patent application right away. In this case you may file a Provisional Patent Application (PPA) which will serve as a legal alternative to building and testing a utility invention. (The PPA is not available for designs.) Let's explore the PPA and the advantages and disadvantages of using it.

1. What a Provisional Patent Application (PPA) Is

A PPA is a short version of a regular patent application. It is used to establish an early filing date for a later-filed Regular Patent Application (RPA). A PPA must contain:

1. a detailed description of the invention telling how to make and use it
2. drawing(s), if necessary to understand how to make and use the invention
3. a cover sheet and a fee transmittal form (prepared automatically if the PPA is filed electronically)
4. a fee (small entity (SE) or large entity—see Appendix 4, Fee Schedule), and
5. a return receipt postcard (not required if PPA is filed electronically).

(The PTO no longer requires a Small-Entity Declaration.)

In actuality the term "PPA" is a misnomer, since it is a simple document deposit, not an application (a request for something). I like to call a PPA a DPED (Domestic Priority Establishing Document) to avoid confusion. Some inventors and publications have improperly referred to it as a "provisional patent." Since a PPA is not even a true application, it is not and should never be called a patent.

2. What a PPA Is Not

A PPA is not a regular patent application (RPA) and therefore cannot by itself result in a patent. For those readers already familiar with the regular patent application process described in Chapter 8, the PPA, unlike an RPA, does not require:

- a Patent Application Declaration (PAD)
- an Information Disclosure Statement (IDS)
- patent claims
- an abstract or summary
- a description of the invention's background, or
- a statement of the invention's advantages.

If you don't file an RPA within a year of your PPA's filing date, your PPA will go abandoned and will be of little value. Also, your PPA cannot provide a filing date for subject matter that is not disclosed in it.

3. What a PPA Accomplishes

You can use a PPA in several ways, but only one use—the substitute for building and testing—is relevant here, so I'll detail only this use now, but will mention the other uses briefly.

If you choose to not build and test your invention right away, or are unable to do so, the next best step would normally be to file an RPA as soon as possible. But this approach can be very costly, especially if you are not sure that your invention will bring in very much money, assuming a patent issues on it. So, assuming you decide that an RPA is not appropriate, your next best step is to file a PPA. Not only is the filing fee associated with a PPA much less than an RPA, but the cost of preparing a PPA is also less than an RPA.

Once you file a PPA, you will be considered to have reduced your invention to practice, even if you've done nothing to build and test it, assuming that:

- an RPA (and optionally one or more foreign patent applications) are filed on the invention within one year, and
- the PPA fully describes the invention claimed in the RPA.

Being able to claim the PPA's filing date as a reduction to practice means you can use that date to:

- overcome the date of any prior-art reference that is cited in opposition to your application and has a publication date that is not over a year before your filing date
- establish your invention's priority in an interference (a procedure conducted by the PTO to decide which of two or more pending patent applications that claim the same invention should receive the patent), and
- antedate any publication of the invention (that is not over a year before your filing date) so that any such publication will not be "prior art" to your subsequently filed RPA.

The table below presents the advantages and disadvantages of the PPA compared to Notebook entries showing building and testing.

4. Advantages of a PPA Over Building and Testing

In addition to the benefits of an early filing date, the PPA gives you the right to claim that your invention has "patent pending" status. In common parlance this means that you can publish, sell, or show your invention to others without fear of theft or loss of any domestic rights. (See Chapter 11, Section G.) This is because anyone who sees and steals your

invention after you file your PPA would have a later filing date than yours, so you would almost certainly be able to win any interference with the thief. To win, the thief would have to prove conception of the invention before you did, and have been diligently attempting to reduce it to practice (by filing a PPA, RPA, or building and testing it) at the very time that you filed your PPA. This would be very hard to prove unless it were true.

Assuming you prepare it properly, there are other advantages to using a PPA in place of actually building and testing the invention. These are:

- You need not incur the expense and time usually involved in building and testing an invention in order to reduce it to practice.
- You need not keep meticulous records of whatever building and testing you do accomplish.
- You need not obtain witnesses.
- You can be certain that your PPA will provide excellent proof of inventorship.
- You will be certain that your PPA's early filing date can be relied upon, provided your description of the invention in the PPA is legally sufficient as described below. (To rely on an actual reduction to practice by building and testing your invention, you have to keep adequate records of your building and testing activities and be prepared to prove the validity of these records in a court or in an interference.)
- You can file a technical article (which you might have written anyway) as a PPA. (But remember, the article, to be adequate for a PPA, must fully disclose how to make and use the invention claimed in the RPA. As stated, the RPA must be filed within one year.)
- You can file a PPA, then within one year, file an RPA, which has the practical effect of delaying examination of the RPA and extending—up to one year—your patent's expiration date. In other words a PPA gives you a filing date that does not start your 20-year patent term. Pushing your patent monopoly term ahead a year can be profitable if your invention is ahead of its time and is likely to have its best sales 20 years from now—for example, as often happens with drugs. However, if you have built and tested your invention and made a proper record of this (see Section F3), you can also safely push your monopoly ahead by filing your RPA later. (A PPA can be converted to an RPA (Rule 53(c)(3)) but I advise against doing so since the patent will expire 20 years from the filing date of the PPA rather than 20 years from the filing date of the RPA.)
- If you've filed an RPA and wish to restart your 20-year term, you can do so by converting the RPA to a PPA

and then filing a second RPA. To make the conversion, file a petition (a simple request letter will do) with the prescribed conversion fee (see Fee Schedule in Appendix 4) within one year of the RPA's filing date. The PPA will take the first RPA's filing date. Then file the second RPA, also within one year of the first RPA's filing date. The second RPA should claim the benefit of the PPA's filing date. The second RPA will expire 20 years from its own filing date, so you've restarted your 20-year term about a year later, albeit at a price.

- You can refer to your invention as patent pending once you've filed a PPA. This can be a marketing advantage, especially with companies that will not discuss any invention that is not patent pending.
- Suppose you file a PPA and then, within a year, you file an RPA which claims the benefit of the PPA's filing date. If your RPA issues as a patent it will be effective as a prior-art reference as of its PPA's filing date.
- If you are able to license or sell your invention before it is time to file a PPA, your licensee or buyer will have the opportunity to prepare and file the RPA using their own lawyers.
- Preparing an RPA after you've prepared a PPA will give you a second opportunity to perfect your application.
- If you file a PPA and thereafter make any changes in the invention, you can file additional PPAs to cover the changes. You can claim the benefit of as many PPAs as you want in any RPA(s) you file, so long as all PPAs you claim priority from were filed within a year preceding the RPA's filing date.
- You can put multiple inventions in a single PPA and claim the benefit of these in separate RPAs, provided the RPAs are filed within a year after the PPA was filed.

5. Disadvantages of the PPA

Alas, every silver box seems to contain a cloud. The disadvantages of filing a PPA are as follows:

1. You may tend to forgo building and testing and lose the concomitant advantages, such as determining whether the invention is operable, practical, or useful, and having a working prototype to demonstrate to prospective manufacturers. (See Section E above.)
2. Your PPA may fail to contain a full a description of how to make and use the invention or any embodiment of it. In this case, you won't be able to rely on the PPA's filing date for the invention or any embodiment.

Comparison of PTO's Provisional Patent Application (PPA) With Disclosure (or Notebook) Showing Building and Testing	
PPA	Signed and Dated + Witnessed and Dated Record of Building and Testing
Plus. Ironclad evidence of date of reduction to practice (RTP) and inventorship	Negative. Record may be lost or witness may be unreliable or unavailable
Plus. No need to build and test invention	Negative. Must build and test invention
Plus. No need to find or show working invention to witnesses or have them sign	Negative. Must find and show working invention to witnesses and have them sign
Plus. A technical article can be used as the PPA, provided it clearly teaches how to make and use the invention	Negative. A technical article cannot be used unless it clearly teaches how to make and use the invention and is signed, dated, and witnessed
Plus. In case of an interference or other trial, no need to secure testimony of witnesses	Negative. In case of an interference or other trial, must secure testimony of witnesses
Plus. Can call invention "patent pending"	Negative. Cannot call invention "patent pending"
Plus. If a patent issues from a regular patent application that is based upon a PPA, the patent will be considered prior art (against later-filed patent applications) as of the PPA's filing date	Negative. If a regular patent application (RPA) is filed without being based upon a PPA, the actual filing date of the RPA (not the date of record) will be considered the date of the patent for prior art purposes
Plus. If the PTO finds relevant prior art that is earlier than an RPA, but not earlier than a PPA on which the RPA is based, it will usually not even cite such prior art against the RPA if it finds that the PPA clearly discloses the invention. Even if it cites such prior art, the applicant in the RPA can quickly antedate such art by citing the PPA.	Negative. If the PTO finds relevant prior art that is earlier than an RPA, it will cite it against the RPA. The applicant must compile evidence and submit a declaration to prove building and testing of the invention prior to the date of such prior art.
Plus. Can be used by foreign inventors to establish a "U.S. date"	
Negative. Must prepare application or paper with full disclosure teaching how to make and use invention	Plus. No need to prepare full disclosure so long as record shows building and testing
Negative. Must prepare cover sheet and Application Data Sheet (ADS) for PTO	Plus. No need to prepare any formal papers
Negative. Must send papers and PPA cover sheet with receipt postcard to PTO or file papers online	Plus. No need to send or file any forms or papers anywhere
Negative. Fee required to file (see Appendix 4). (However, a PPA's filing fee is much cheaper than an RPA's.)	Plus. No fee involved
Negative. The RPA—and any foreign applications you wish to file—must be filed one year from the PPA's filing in order to obtain the benefit of such date	Plus. If the RPA is filed over a year after the date of building and testing, it will still be entitled to such date provided an unreasonable time has not elapsed and the inventor has not abandoned the invention

3. You may unintentionally forgo foreign protection. This is because you cannot wait one year after filing the RPA, as is usually done, to foreign file. Instead you must make your foreign filing decision, as well as your regular U.S. filing decision, within one year after your PPA is filed. As I will discuss in Chapter 12, foreign filing is extremely expensive and few foreign filers ever earn their outlay back.
4. You may try to license or interest a manufacturer in your invention in the approximately ten-month period between the time you file the PPA and the time you must begin preparation of your RPA. Since ten months is usually too short a period to license an invention, you may get discouraged and fail to file an RPA and thus give up a potentially valuable invention.
5. If you file an RPA which claims the date of your PPA, and you do not file a Nonpublication Request (see Chapter 10), at the time you file the RPA, your RPA will be published 18 months after you file the PPA, or about six months after you file the RPA. You may not want your application published so early.
6. A PPA's date can be relied upon only if an RPA is filed within one year, while a properly witnessed record of building and testing generally can be relied upon even if the RPA is filed several years later.
7. If you file a PPA and then file an RPA claiming benefit of the PPA, but don't file a Nonpublication Request (see Chapter 10), your RPA will be published about six months after your RPA's filing date. Such a publication will destroy the trade secret status, if any, of your invention at an early date.

Note that the PTO has published the following cautions regarding PPAs:

- PPAs are not examined on their merits.
- The date of a PPA cannot be claimed if an RPA has not been filed within one year.
- A PPA cannot claim the benefit of an earlier application (foreign or domestic).
- The disclosure of a PPA must be clear and complete enough so that an ordinary person skilled in the field of the invention can make and use the invention.
- All contributors to the inventive subject matter of the PPA must be named in the PPA.
- The RPA must name at least one inventor that was named in the PPA.
- In order for an RPA to claim the date of the PPA, the PPA must be filed with the proper fee and must be complete.

- If the basic fee is not paid with the PPA, the fee can be paid later, but the PTO charges a penalty fee.
- PPAs are not available for designs.
- No subject matter can be added once the PPA is filed.
- No patent will result from the PPA unless an RPA is filed within a year or the PPA itself is converted to an RPA.

6. PPA Misconceptions

There are many common misconceptions circulating about what a PPA can accomplish. Here are some.

Common Misconception: The PTO will read and examine and reject or approve your PPA.

Fact: The PTO will never examine or read your PPA unless you need to rely on its date and ask the PTO to do so in order to obtain the benefit of the PPA's filing date.

Common Misconception: After filing your PPA, the PTO will grant you a provisional patent.

Fact: The PTO will never "accept," "grant," or "reject" your PPA on any substantive ground. There is no such thing as a "provisional patent" and your PPA will be discarded if you don't file an RPA within one year that claims the benefits of the PPA's date.

Common Misconception: You can modify your invention after filing a PPA and still claim its benefits.

Fact: If you have an invention in your RPA that isn't in your PPA, you will simply not be able to obtain the benefit of your PPA's filing date for that invention, if you ever need it. If you have an invention in your PPA that isn't in your RPA, the PTO won't care. You can put any and all inventions you want into a PPA and you can do the same with your RPA. (However if your RPA claims multiple inventions the PTO will require you to restrict the claims to one invention.)

Common Misconception: Filing a PPA provides the right to stop others.

Fact: A PPA is a simple placeholder that confers no rights, except the right to rely on its date if it's prepared properly and you file an RPA within a year.

Common Misconception: Filing a PPA is the only way to document your invention short of filing a regular patent application.

Fact: Filing a PPA is a good way to document your invention but it is not the only way. If you make a properly signed, witnessed, and dated record of building and testing (B&T) your invention, you can rely upon the date of your B&T record in any RPA that you file later. Your B&T record will give you a date of invention similar to what a PPA will give you. Unlike the PPA, the RPA does not have to be filed within one year of the date of the B&T record.

7. Should You File a PPA?

For the reasons stated above, I recommend that you file a PPA only if you are not in a position to build and test your invention, properly document your activities, and have your documentation witnessed, and one of the following four reasons applies:

1. you have a good invention on which you wish to file an RPA, but are not currently able to do so due to lack of funds or resources, or
2. you wish to lock in an early date, since you feel your invention is potentially valuable and might be independently developed by others or stolen from you, or
3. a paper or other public disclosure of your invention is going to be made and you don't have evidence sufficient to show that your "date of invention" (Chapter 5, Section E1) antedates the public disclosure, or
4. a paper or other public disclosure of your invention was already made, for example 11.5 months ago, and you don't have time to prepare and file an RPA before the one-year deadline.

8. How to Prepare and File a PPA

Ideally, the more your PPA resembles the RPA you file within the following year, the more you can be assured that you will be able to claim the PPA's filing date. Conversely, the less the PPA resembles the RPA, the more work the patent examiner will have to do to determine whether your PPA fully discloses the invention being claimed in the RPA—which means a greater chance you will be denied the PPA's filing date. And so, my general recommendation is that you follow the basic rules for writing an RPA set out in Chapter 10 (double- or 1½-spacing and with 1" margins, ample headings, short sentences, and a clear description). But, since your PPA will not be examined by the PTO unless and until you file an RPA—and then only to see

whether it adequately describes the invention being claimed in the RPA—your description need not:

- be a polished presentation (it should be clearly written and understandable)
- contain claims, or
- be typed in any particular format.

As explained below, there are two ways to file a PPA with the PTO: (a) electronically using the PTO's EFS-Web procedures over the Internet (preferred), and (b) by mail (includes personal delivery in case you live near the PTO in Alexandria, VA). Whether preparing a PPA for electronic filing or mail, you will need to:

- prepare drawings, if necessary (these need not be polished, but should be understandable)
- prepare a complete description of the structure and operation of your invention
- prepare a PPA cover sheet and (if filing by mail) a fee transmittal
- (if filing by mail) prepare a receipt postcard and check or credit card authorization
- (if filing electronically) prepare an Application Data Sheet (ADS) (although it's desirable to include an ADS if filing by mail, as well).

PPAs: The Long and the Short

You can produce an adequate PPA with a minimum amount of work. How little is required? You can fully describe your invention by supplying the information contained in the Description and Operation sections of the Specification in the RPA (and drawings, if necessary). In other words, if you follow the instructions for drafting these two sections in Chapter 8, Section I, you will have an adequate PPA.

For reasons stated in this section, I recommend a richer or more fulsome PPA. This should include information contained in other sections of the RPA (the Background, Objects and Advantages, Drawing Figures, Reference Numerals, Summary, Description, Operation, at least one Claim, and the Abstract). If you follow the instructions for drafting these sections in Chapters 8 and 9, you will have a more-than-adequate PPA.

To give you an idea of the difference between the bare-bones and recommended PPA, I have prepared two PPAs using the same invention (Pat. No. 6,018,830, Adjustable Sleeping Bag With Drawcords). Fig. 3D provides an example of the bare-bones approach; while Fig. 3E shows a preferred, fulsome PPA.

Provisional Patent Application of

Robert H. Howe

for

TITLE: ADJUSTABLE SLEEPING BAG WITH DRAWCORDS

DESCRIPTION

FIG. 1 is a perspective view taken from the user's right side of a sleeping bag 11 constructed in accordance with the invention. An upper portion 12 of the bag has a drawcord 14, circumferentially mounted within a fabric casing sleeve 15, and secured by cord lock 16. Such cord arrangements are repeated at each of locations 19, 20, 21, and 22. Each sleeve 15 and each contained drawcord 14 extends only across the upper portion of the bag, from a zipper 17 on the right side of the bag, to a corresponding location 18 (FIG. 2) on the left side. The bottom portion of the bag (not shown) has no drawcords. The drawcords are made of stretchable elastic or nonstretchable material (nylon), while the sleeves are preferably made of the same material as the bag's outer shell, e.g., nylon or rayon. Such sleeves may be sewed, glued, or thermally bonded to the outside of the outer shell.

FIG. 2 is a left perspective view of the bag, showing left-side seam 18 and showing drawcord 14 mounted within sleeve 15 and secured by cord lock 16 at locations 19, 20, 21, and 22. Note that each sleeve 15 and its contained drawcord extends only over the top portion of the bag, from seam 18 to zipper 17.

FIG. 3 is a lateral cross-section through bag 11 at location 19 showing zipper 17, side seam 18, and drawcord 14 relaxed and secured by cord lock 16 while mounted within fabric casing sleeve 15. Sleeve 15 is sewn to outer shell fabric 25. Inner lining fabric 24 and insulation 23 are not compressed since drawcord 14 is relaxed. An occupant 26 of the bag is shown in a horizontal position; note that the bag fits loosely around the occupant and that there is a lot of air space between occupant 26 and the bag. A conventional underlying insulating pad or mat 27, e.g., of foam is used under the bag.

FIG. 4 is a lateral cross-section through sleeping bag 11 at location 19 with drawcord 14 tightened and secured by cord lock 16. Inner lining fabric 24 and insulation 23 are gathered

Fig. 3D—Provisional Patent Application Without Embellishments

together where they are surrounded by tightened drawcord 14. Note that the bag now fits relatively closely or tightly around occupant 26 and that there is very little air space left between occupant 26 and the bag. Insulating pad 27 is again shown under the bag.

OPERATION

In operation one uses the bag in a normal manner with insulating pad 27 under the bag. The user can, when desired, increase the warmth of the bag by tightening the drawcords and securing them with cord lock 16 (FIGS. 3 and 4). When the drawcords are tightened, five effects increase the bag's warmth:

- (1) Insulating layer 23 and the inner lining fabric 24 surrounding occupant 26 become thicker.
- (2) This increase in thickness also makes the bag less susceptible to the user narrowing the insulation by body movement, e.g., by poking the insulation with an elbow.
- (3) The surface area of outer shell fabric 25 exposed to cold air is reduced.
- (4) Since the drawcord extends only over upper portion 12 of the bag, lower portion 13 does not tend to be raised from pad 27 beneath the bag to be exposed to cold air.
- (5) The air space between occupant 26 and the bag is reduced.

When the user wishes to increase the inner volume of the bag to provide greater freedom of movement (at some loss of insulating ability), it is only necessary to relax the drawcords (FIG. 3) and allow the bag to expand.

Fig. 3D—Provisional Patent Application Without Embellishments (continued)

FIG. 1

FIG. 2

FIG. 4

FIG. 3

FIG. 5

Fig. 3D—Provisional Patent Application (Drawings)

Provisional Patent Application of

Robert H. Howe

For

TITLE: ADJUSTABLE SLEEPING BAG WITH DRAWCORDS

CROSS-REFERENCE TO RELATED APPLICATIONS: None.

FEDERALLY SPONSORED RESEARCH: None.

SEQUENCE LISTING: None.

BACKGROUND

This relates to sleeping bags, specifically to insulated sleeping bags having means that allow users to adjust the insulating ability and internal volume of the bags. Sleeping bags can be uncomfortable, and when they're uncomfortable, they can deny their users much-needed rest. Sleeping bag comfort is largely a matter of warmth—that is, providing the bag's user with the correct amount of insulation to suit the existing conditions—and a matter of providing the user with adequate freedom of movement. These two aspects of sleeping bag comfort can work against each other. For similarly shaped bags, the more room there is inside a bag, the more freedom of movement its user has. However, the more room inside a bag, the more air space the user's body is required to heat and the more outer bag surface is exposed to the cold. Most sleeping bags provide comfort in only a rather narrow range of temperatures. So, sleeping bag manufacturers have long sought means of effectively adjusting the suitability of sleeping bags to fit a wider range of temperatures.

Both U.S. Pat. No. 2,350,410 to Matthesius (1944) and U.S. Pat. No. 1,583,419 to Perl (1926) show sleeping wraps for infants. These bags have side cords which are tied around the upper portion of each of the wraps after an infant is placed on top of the wrap and the flat sides of the wrap are folded around the infant. With both of these wraps the cords are primarily to allow one to complete closure of the wraps. Therefore, they should not be considered sleeping bags but rather, what they clearly are—sleeping wraps for infants. Perl states, “the straps 15 will serve to prevent the possible moving and kicking of the infant from dislodging the cover portion.”

Fig. 3E—Provisional Patent Application With Embellishments

Both wraps are flat, it is presumed, because it is easier and safer to lay a sometimes struggling, usually writhing infant on a flat surface and fold and tie the sides around the infant than it is to insert the infant into a bag. While the cords of these two wraps may be drawn more or less tightly about the infant before tying, neither wrap is adapted for simple adjustment of its internal volume.

One method used to optimize the warmth and roominess of a sleeping bag is shown in U.S. Pat. No. 5,473,779 to Kramer (1995), where nonadjustable, permanently attached bands of elastic material are incorporated into the portion of the bag surrounding the user's knees and legs. The object is to provide increased freedom of movement while still reducing the inner volume of the bag to optimize bag warmth. However the greater freedom of movement is provided only to the knees and legs. The bag cannot be adjusted to adapt it for cooler or warmer temperatures.

The lower portions of insulated sleeping bags are typically less insulated than the upper portions of the same bags because bag manufacturers rely on bag users to employ well-insulated mats under the sleeping bags. Bag manufacturers rely on such mats for good reasons—they are cheap, effective, and not as compressed by the weight of the user as is the insulation contained in the lower portion of a sleeping bag. If a good insulating mat is not placed under a sleeping bag, it is likely that more warmth will be lost to the ground by conduction than will be lost by convection to the air above the sleeper.

However even if a good ground pad is used with the bag shown in U.S. Pat. No. 4,888,828 to Tatsuno (1989), its effectiveness will be reduced. This is because Tatsuno uses nonadjustable elastic members that are permanently sewn into the bag in circumferential rings spaced axially along the bag. These rings totally encircle the bag and the bag's user and this presents a problem. By totally encircling the bag, each elasticized member pulls an area of the lower portion of the bag up and away from the underlying insulated pad. Thus, these areas are no longer insulated by full contact with the underlying insulating mat as they would otherwise be, but are instead exposed to cold air.

Roach, in U.S. Pat. No. 4,894,878 (1990) shows a bag with a liner whose circumferential dimension can be reduced by a zipper to create increased overlap of the bag's insulating batts and hence more insulation. However, it is difficult to reach an inside zipper to make the necessary adjustment.

Hunt, in U.S. Pat. No. 3,857,125 (1974) shows an insulated bag with inner and outer shell

Fig. 3E—Provisional Patent Application With Embellishments (continued)

layers that are differentially cut, except in a small portion of the bag, that provides more freedom of movement for the user's shoulders. This differential cut, Hunt claims, minimizes compression of the insulation when body pressures are exerted against the outer shell. Hunt also claims that the inner shell provides self-adjusting inward lofting of the insulation in the shoulder and chin areas. Hunt's bag provides a hood that surrounds the user's face. Hunt positions the adjustable end of a drawcord used to tighten this hood at one side of the user's face and sews the drawcord to the bag at the other side of the user's face. This, it is claimed, allows the user to independently adjust the tightness of that part of the hood that is above the face. While the effectiveness of providing separate adjustability in areas that are so close together is debatable, one thing is certain: Hunt's bag in no way addresses the need for a bag with adjustability in the fit of the upper insulation.

Demini Sports, of Amsterdam, Holland, has sold a sleeping bag since the early 1970s with drawcords which encircle the bag at spaced locations along the bag. However these bags suffer from the same defect as Tatsuno's, above. I.e., since the means for compressing the bag completely encircle it, they draw the lower portion of the bag away from the underlying insulating ground pad, which, as stated, users normally provide under this type of bag.

In conclusion, insofar as I am aware, no sleeping bag formerly developed provides volume adjustability to a user without the defect of drawing the lower portion of the bag away from the underlying insulating ground pad.

SUMMARY

An improved sleeping bag, has adjustable drawcords attached to the outer shell fabric. These drawcords extend only over the top portion of the bag. Cord locks are provided to tighten the drawcords to any desired degree of warmth. The drawcords are encased in drawcord sheaths extending only across the upper portion of the bag. This allows a user to reduce the inner air space of the bag without reducing the effectiveness of the insulation of the lower portion of the bag and without the discomfort of inner encircling drawcords.

Accordingly several advantages are to provide an improved sleeping bag, to provide means of increasing the warmth of a sleeping bag during cooler weather, to provide a bag with increased freedom of movement during warmer weather, and to provide a more user-friendly, yet economical sleeping bag. Still further advantages will become apparent from a study of the

Fig. 3E—Provisional Patent Application With Embellishments (continued)

following description and the accompanying drawings.

DRAWINGS

FIG. 1 is a perspective right-side view of a sleeping bag constructed in accordance with the invention, showing the upper half of the bag.

FIG. 2 is a perspective left-side view of the sleeping bag of FIG. 1.

FIG. 3 is a lateral cross-sectional view of the sleeping bag of FIGS. 1 and 2 with the drawcord relaxed.

FIG. 4 is a lateral cross-sectional view of the sleeping bag of FIGS. 1 and 2 with the drawcord tightened.

FIG. 5 is a perspective view of the bag taken from above, showing its insulation.

DETAILED DESCRIPTION

FIG. 1 is a perspective view taken from the user's right side of a sleeping bag 11 constructed in accordance with one embodiment. An upper portion 12 of the bag has a drawcord 14, circumferentially mounted within a fabric casing sleeve 15, and secured by cord lock 16. Such cord arrangements are repeated at each of locations 19, 20, 21, and 22. Each sleeve 15 and each contained drawcord 14 extends only across the upper portion of the bag, from a zipper 17 on the right side of the bag, to a corresponding location 18 (FIG. 2) on the left side. The bottom portion of the bag (not shown) has no drawcords. The drawcords are made of stretchable elastic or nonstretchable material (nylon), while the sleeves are preferably made of the same material as the bag's outer shell, e.g., nylon or rayon. Such sleeves may be sewed, glued, or thermally bonded to the outside of the outer shell.

FIG. 2 is a left perspective view of the bag, showing left-side seam 18 and showing drawcord 14 mounted within sleeve 15 and secured by cord lock 16 at locations 19, 20, 21, and 22. Note that each sleeve 15 and its contained drawcord extends only over the top portion of the bag, from seam 18 to zipper 17.

FIG. 3 is a lateral cross-section through bag 11 at location 19 showing zipper 17, side seam 18, and drawcord 14 relaxed and secured by cord lock 16 while mounted within fabric casing sleeve 15. Sleeve 15 is sewn to outer shell fabric 25. Inner lining fabric 24 and insulation 23

are not compressed since drawcord 14 is relaxed. An occupant 26 of the bag is shown in a horizontal position; note that the bag fits loosely around the occupant and that there is a lot of air space between occupant 26 and the bag. A conventional underlying insulating pad or mat 27, e.g., of foam is used under the bag.

FIG. 4 is a lateral cross-section through sleeping bag 11 at location 19 with drawcord 14 tightened and secured by cord lock 16. Inner lining fabric 24 and insulation 23 are gathered together where they are surrounded by tightened drawcord 14. Note that the bag now fits relatively closely or tightly around occupant 26 and that there is very little air space left between occupant 26 and the bag. Insulating pad 27 is again shown under the bag.

REFERENCE NUMERALS

- 11 sleeping bag
- 12 upper portion of sleeping bag
- 13 lower portion of sleeping bag
- 14 drawcord
- 15 fabric casing sleeve
- 16 cord lock
- 17 zipper
- 18 side seam
- 19 sleeve location
- 20 sleeve location
- 21 sleeve location
- 22 sleeve location
- 23 insulation
- 24 inner lining fabric
- 25 outer shell fabric
- 26 occupant
- 27 insulating pad

Fig. 3E—Provisional Patent Application With Embellishments (continued)

OPERATION

In operation one uses the bag in a normal manner with insulating pad 27 under the bag. The user can, when desired, increase the warmth of the bag by tightening the drawcords and securing them with cord lock 16 (FIGS. 3 and 4). When the drawcords are tightened, five effects increase the bag's warmth:

- (1) Insulating layer 23 and the inner lining fabric 24 surrounding occupant 26 become thicker.
- (2) This increase in thickness also makes the bag less susceptible to the user narrowing the insulation by body movement, e.g., by poking the insulation with an elbow.
- (3) The surface area of outer shell fabric 25 exposed to cold air is reduced.
- (4) Since the drawcord extends only over upper portion 12 of the bag, lower portion 13 does not tend to be raised from pad 27 beneath the bag to be exposed to cold air.
- (5) The air space between occupant 26 and the bag is reduced.

When the user wishes to increase the inner volume of the bag to provide greater freedom of movement (at some loss of insulating ability), it is only necessary to relax the drawcords (FIG. 3) and allow the bag to expand.

CLAIM

1. A sleeping bag, comprising:
 - an upper portion which will overlie the body of an occupant when said occupant is in a horizontal position in said sleeping bag, and
 - a lower portion which underlies the body of said occupant, said lower and upper portions being joined at opposite sides of said sleeping bag,
 - at least one drawcord attached to said upper portion of said sleeping bag, said drawcord not extending onto said lower portion of said sleeping bag, said drawcord having two ends which are attached to said respective opposite sides of said sleeping bag,
 - whereby (a) during cold weather, an occupant of said sleeping bag can tighten and clamp said drawcord so that the inner volume and the exposed outer surface area of said

Fig. 3E—Provisional Patent Application With Embellishments (continued)

sleeping bag can be reduced in order to better insulate said occupant, (b) contact between said lower portion and any underlying flat insulated pad will not be reduced when said drawcord is tightened, and (c) said occupant of said sleeping bag can relax the tension on said drawcord during warmer conditions and thereby increase the volume of air within said sleeping bag adjacent said occupant of said sleeping bag in order to give said occupant more freedom of movement.

ABSTRACT

A sleeping bag (11) design for providing adjustability of the inner volume and outer exposed surface area of the bag comprises sheathed drawcords (14), preferably elastic, attached only to the top or upper portion of the bag and secured by cord locks (16). A user of the bag can tighten the drawcords during cold weather, thereby providing a warmer bag by reducing the inner volume and the exposed outer surface area of the bag without reducing the thermal protection provided to the lower portion of the bag by an underlying flat insulated pad, as would be the case with drawcords fully encircling the bag. During warmer weather, the user can relax the drawcord adjustment, thereby providing the user with more freedom of movement. Thus a considerably more versatile sleeping bag is provided—that can be adjusted to provide more warmth during cold weather or more freedom of movement during warmer weather.

Fig. 3E—Provisional Patent Application With Embellishments (continued)

In keeping with my recommendation that you make your PPA look as much like your RPA as feasible, I recommend that you prepare your drawings and description as I describe in Chapter 8. Although you legally don't need to include the Background, Advantages, Description of Drawing Figures, List of Reference Numerals, Summary, Conclusion, or Abstract parts of the specification, it won't hurt if you do, and including these parts will make your PPA that much more effective if it is later examined. Your drawings can be informal drawings; they need not be inked or done carefully with a CAD program, but they (and the description) must be in permanent form (no pencil).

You also don't need to include any claims (Chapter 9). However, if possible, it is a good idea to draft some claims before filing the PPA, since this exercise will help you determine whether your detailed description includes everything necessary about your invention. Also some foreign jurisdictions may require that the application contain a claim to obtain priority.

CAUTION

Provide a Full Description of Your Invention.

While it need not be well written or use any legalese, your "description" MUST comply with the full disclosure requirements—that is, it MUST clearly teach how to make and use the invention and it MUST disclose the best mode or version you currently prefer, if it has several modes or versions. To this end, I suggest you carefully review and follow Chapter 8, Section F, which discusses these requirements in detail.

Your description should be written in as simple terms as possible so that a lay judge can understand it or can be easily taught to understand it. If the invention is technical or abstruse, start your description from ground zero, assuming your reader knows nothing about the field, and then gradually move up to the minimum technical level necessary, defining all technical terms. In addition, your invention must be in a statutory class (see Chapter 5, Section C, for more on statutory classes). For software inventions, this means that the invention must be intimately involved with hardware.

If you have several inventions, you can put them all into the PPA, even if they're not related. If you know of several embodiments of any invention, put them all in, even if you have doubts about the operability of any embodiment. The PTO will never read your PPA unless they need to verify that it supports an invention or embodiment that you are claiming in an RPA that you file within one year after you file the PPA. As with the invention disclosure, I recommend that you include as many embodiments of your basic

invention as you can think of, even if some may not work. For more information on preparing a Provisional Patent Application, review either *Patent Pending in 24 Hours*, by Richard Stim and David Pressman (Nolo), or check Nolo's [online provisional patent program](http://www.nolo.com) (www.nolo.com) that assists in the drafting of a PPA.

Now that you've prepared your PPA (long or short) including the description, drawings, and optionally a claim, you need to prepare a Provisional Application for Patent Cover Sheet document (Cover Sheet). Preparing the Cover Sheet is very easy. Go to the PTO's site (www.USPTO.gov), then, click File Online, then Patent Forms, then EFS-Web Fillable Forms, and find form SB/16 Provisional Application for Patent Cover Sheet. To download it, right-click the form and select "Save Target As" and save the form on your desktop. (While you're at it also download and save the form SB/14 Application Data Sheet because you'll need this too.) Open the SB/14 form, read it carefully, and fill it out (using your computer) with your name, city, state, and country. "Click Add" to add any additional inventors. Then type the title. Leave "Attorney Docket Number" blank or just put a short reference to your invention if you have filed or plan to file other PPAs. If you have a PTO Customer Number type it in the box, but if not, click "Firm or Individual Name" and some blanks will magically appear where you fill in your name(s), mailing address, and phone. Click the appropriate button regarding a U.S. government contract. If you haven't assigned (legally transferred) and are not legally obligated to assign the invention to a company with over 500 employees, check "No" under "Entity Status." Type your name and date in the blocks at the end (leave the attorney's Registration Number blank), and sign the form in the Signature block. If there are two or more inventors, only one inventor need sign. You can sign the form using your computer by typing an "S" (slash-sandwiched) signature such as follows: "/Mildred Phillips/" or you can print the form, sign it in ink, and scan it back to PDF.

With your PPA and Cover Sheet prepared, let's now go on to filing the PPA electronically, the way I strongly recommend.

a. Filing Electronically

The PTO's Internet Electronic Filing System (EFS-Web) enables patent applications, amendments, and other documents to be filed over the Internet. While the EFS works pretty well, it still requires a bit of time to learn and to convert your documents to the Portable Data Format (PDF). Nevertheless, even if you're filing just one application, it may be easier, cheaper, and faster for you to file electronically rather than mail a paper copy of the application to the PTO, which entails making a file copy

of everything, preparing several mail forms, a check or credit card authorization, and a receipt postcard, going to the post office to use Express Mail (recommended), paying the Express Mail fee, taking the risk that your application may be lost in the mails, and waiting several weeks to get your postcard back. From the above it will be obvious that EFS-Web also has many advantages. You can (1) file an application anytime and from anywhere that has Internet access, (2) obtain instant confirmation of receipt of documents and a Serial Number and Filing Date from the PTO, (3) send an application to the PTO without having to go to the post office to pay for and get an Express Mail receipt or having to wait for a postcard receipt, and (4) file an application without having to prepare an application transmittal, a fee transmittal, receipt postcard, or check or Credit Card Payment Form (CCPF).

I assume that you've prepared the Cover Letter and PPA (Drawings, and Specification (optionally including Claims and Abstract)) as instructed above. You don't have to prepare and/or file a Fee Transmittal, Fee Payment, or check (or CCPF) as you do these online as part of the EFS-Web process.

Become a Registered eFiler (If Time Permits)

If you can wait several weeks to file, I recommend you become a registered eFiler. You'll have to deal with red tape, including filling out a form to obtain a customer number, sending a notarized certificate to the PTO, obtaining access codes, and calling the PTO to confirm, but as a registered eFiler you'll be able to track your application's progress and file additional documents or corrections. To register go to www.uspto.gov/ebc/index.html, click Register Now, and follow the detailed instructions. If you can't wait several weeks, you can use EFS-Web to file an application as an unregistered eFiler and register later.

To file your PPA electronically (whether you're a registered eFiler or not), follow the following steps:

- **Convert Your Application to PDF Format:** Convert all documents of the application (Cover Letter and PPA (Drawings, Specification, including any Claims and Abstract)), to PDF documents in your computer. There are free software programs such as *CutePDF* that will enable you to convert word processing documents and drawings to PDF format. (Alternatively you can use a scanner to scan the documents directly to PDF files. Some scanners, such as the Canon LiDE series, come with software that enables you to scan directly

to PDF format. It's easiest if you scan each document to a separate one-or-more-page PDF file and give it a descriptive name, for example, *CoverLetter.pdf*, *Dwgs.pdf*, and *Spec.pdf*. Set the scan to black-and-white at a resolution of 300 DPI for good clarity. Put all of the PDF application computer files into a separate PDF Application Holding Folder with a suitable name (for example, *Deraillieur PPA PDFs*).

- **Prepare a PDF Data Sheet:** If you haven't done so already as instructed above, download a fillable EFS Application Data Sheet (PTO Form SB/14) from the PTO's site. Open the SB/14 form, check Highlight required fields, and fill them out. The form is mostly straightforward. If there is more than one inventor (Applicant), click "Add" after "Applicant Information" to add another Applicant section. In the Correspondence Information section, if you have a PTO Customer Number enter it in the block, but if not check "An address is being provided ..." to open the address-entry lines. (Even if you're not a registered eFiler you can obtain a Customer Number, which will take a few days but will save you from having to type your address each time.) Don't enter your email address unless you want to correspond with the PTO by email. Leave the Publication Information, Representative Information, Domestic Benefit . . . , and Foreign Priority sections blank because PPAs are not published and you're filing *pro se* (no attorney), and you can't claim benefit of any earlier domestic or foreign applications. Leave the Assignee section blank unless you are assigning (legally transferring) the application to another entity. You can sign the form on the computer using an S-signature (see above). Leave the attorney's Registration Number blank. The program will automatically fill in the header blanks. Then, save the completed form using a suitable name, such as *ADS.pdf*, in your PDF Application Holding Folder with your other PDF application forms.
- **Sign On:** Go to www.uspto.gov/ebc/index.html. If you haven't registered as an eFiler, click on EFS-Web Unregistered eFilers and fill in your name and email and the type of application (Provisional) and click Continue. If you have registered, click on EFS-Web Registered eFilers. Then fill in your Digital Certificate and Password, which you already have. You can recover the Digital Certificate by browsing to Program Files/USPTO in your computer and opening the file with your name and an .epf suffix, for example, *John Smith.epf*. Click Authenticate and then certify your identity, select New application, and the type of application, and click Continue. If you get stuck at any

time, call the PTO's Electronic Business Center at 866-217-9197.

- **Application Data:** On the Application Data page fill in the title of the invention, a docket number for the application of your choosing (optional, but a suitable docket number can be something like "Krypton Deraileur"), and your name and Customer Number or address. It's best to copy this data electronically from your Data Sheet so that everything will be consistent. Click Continue.
- **Attach PDF Files:** In the Attach Documents page click the Browse button and find your PDF Application Holding Folder that contains the PDF files of your application. Select one of your PDF application files, e.g., the ADS file, click open, and you should see it in the Files To Be Submitted box adjacent the Browse button. Then open the Category pull-down menu adjacent the middle window and select Application Part. Then open the rightmost pull-down menu and select Application Data Sheet. (Make sure the No button opposite "Does your PDF file contain multiple documents?" is checked, because it's more difficult to work when everything is in one PDF document.) Then click the Add File button and another row of three windows will open. Repeat the above steps for each of your other PDF application files (that is, *CoverLetter.pdf*, *Dwgs.pdf*, and *Spec.pdf*), selecting the Document Description in the third window for each. When you've attached all of the PDF files in your PDF Application Holding Folder, click the Upload & Validate button at the bottom.
- **Review Documents:** After a few minutes, you'll eventually get a Review Documents page, which should show all of the documents you've attached. Make sure your entire application (drawings, specification, and data sheet) is there and there are no errors. If any errors are indicated, you'll have to go back and fix them. One common error message is that the PDF file of your drawings contains embedded fonts. To fix this delete the PDF file of your drawings from the site and go back to your *Dwgs.pdf* file, open it, and convert it to PDF again using a PDF conversion program such as *CutePDF*. This new PDF will be an "image" PDF that will not have embedded fonts. Upload the new PDF and the problem should be resolved. Once everything is okay click Continue.
- **Calculate Fees:** On the Calculate Fees page, select your entity size, which will usually be *Small Entity*, and click the Calculate button. Your subtotal and total filing fee will be entered in the applicable boxes. Click Continue.

- **Submit Application:** This page will list all of your PDF files, a *Fee-Info.pdf* file, and the filing fee. If everything is okay, click the Submit button at the bottom to bring up a Congratulations! page with an assigned Application Number, Confirmation Number, and Total Fees due. Click the YES! I want to pay now button at the bottom.

- **Review Fees and Select Payment Method:** Unless you have a PTO Deposit Account or are set up for EFT, select Charge Credit Card, then the Start online payment process to bring up the payment page. Fill out the blanks and click the Confirm button at the bottom.

- **Acknowledgment Receipt:** If everything is okay you'll get an Acknowledgment Receipt, which is analogous to the receipt postcard which was used for mailed filings. The Acknowledgment Receipt will list the Application (Serial) Number, the Confirmation Number, the application data and parts that you've filed. Congratulations! You've bypassed the post office, filed an application electronically, and have gotten an instant filing acknowledgment, including a Serial Number. Select Print This Page to print the page for your records. In several weeks you'll get an official filing receipt by mail, as usual.

b. Filing by Mail

If you plan to file by mail, your PPA should contain the following parts assembled in this order:

- Receipt Postcard
- PPA Cover Sheet—PTO Form SB/16 (otherwise Form 3-3 from Appendix 7)
- Fee Transmittal—PTO Form SB/17 (Form 10-3 from Appendix 7)
- Filing Fee—PTO CCPF Form 2038 (Form 10-4 from Appendix 7) or check
- Application Data Sheet (ADS) Form SB/14 (Form 3-4 from Appendix 7) (optional but desirable)
- Drawings
- Specification (optionally including Claims and Abstract).

Preparing the Cover Letter, ADS, and Fee Transmittal is not difficult. For the cover letter, fill out and print Form PTO/SB/16 (which you can download from the PTO's site). Then, fill out the Fee Transmittal (Form PTO/SB/17, also on the PTO's site. Fill out the ADS (PTO/SB/14) as instructed above. (If you don't have Internet access, use the Cover Letter Form 3-3, the Fee Transmittal Form 10-3, and the ADS form 3-4, all in Appendix 7.) You can find current fees at the PTO website, at [Nolo's update site](#), or by calling the PTO at 800-786-9199.

I suggest you read the Cover Letter form in this book carefully to note all of the disadvantages of the PPA. I put these in the cover letter to warn you of them, as they are significant. If you understand and accept these disadvantages, and are using the cover letter of Form 3-3, simply fill in the name(s) and legal residences of the inventor(s), a title, the number of sheets of specification, and the number of sheets of drawing. The title and name(s) of the inventor(s) are tentative and can be changed later, so long as one inventor named in the PPA is also named in the RPA and that inventor's invention is claimed in the RPA and fully disclosed in the PPA. However, if your RPA contains any essential information that isn't in your PPA, you may not be able to rely on your PPA. So again, be sure your description is adequate and complete.

You are entitled to file as a small entity (SE) if you are an independent inventor, or you don't have an obligation to assign or license the invention to a for-profit organization with over 500 employees. If you file as an SE, you can pay half the fees of a large entity. Complete the "Check or Credit Card" line (the fee schedule is in Appendix 4). If there are coinventors only one inventor's signature and address is required.

If you want to get an instant filing date, obtain an Express Mail envelope and label from your post office and complete the Express Mail section. (See Chapter 10, Section E8.) I recommend that you file your PPA as soon as possible after conception.

Make a complete copy of all papers of your PPA and mount them in a separate "legal" file.

Attach a check or Credit Card Payment Form for the appropriate filing fee and a stamped receipt postcard, which you can buy at the post office for 28¢ (Fall 2010). Address the front of the postcard to yourself and list on the back all of the papers you're sending for the PPA. Fig. 3F provides an example of a completed postcard. If you don't have any postcards, just use a blank 4" x 6" card (preferably colored, so it can be spotted more readily if mixed with other mail) and a postcard-rate stamp.

Provisional Patent Application of Ignatz Inventor and Imogene Inventress for "[Title of Invention]" consisting of ten sheets of specification, three sheets of drawing, cover letter, ADS fee transmittal, \$110 check (or Credit Card Payment Form) for filing fee, and receipt postcard filed today.

Fig. 3F—Back Side of Exemplary Receipt Postcard for PPA

Mail all papers to the address on the cover letter—that is, Mail Stop Provisional Patent Application, Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450. If you use Express Mail (advisable), you can consider your PPA filed as soon as you receive the Express Mail receipt from the postal clerk. About two weeks after you mail the PPA, you'll receive your postcard back, stamped with its date of receipt in the PTO and a serial number that the PTO has assigned to your PPA. If you use regular mail, the date stamped on your postcard will be the filing date of your PPA. Clip your postcard to your PPA cover letter.

About a month later, you'll receive an official filing receipt from the PTO for your PPA. The filing receipt will contain your PPA's serial number, its date, the names of the inventor(s), the title, etc. It will usually contain the notation "Foreign Filing License Granted [date]," which means the PTO hasn't classified your invention under military security.

c. After You File Your PPA

If you've filed by mail you will receive a postcard receipt in a few weeks and a filing receipt a month or so after that. If you've filed electronically you'll just get a filing receipt in a month or so. Whether you filed your PPA electronically or by mail, after you get the official filing receipt you will never hear from the PTO again regarding the PPA. The ball is now in your court to file a timely RPA and to refer to your PPA if you ever need to rely on its date. Mount this in the file with your PPA. Now determine the date that is ten months after your PPA's filing date and mark this date on your calendar to remind you to consider following through with an RPA and possible foreign patent applications. A suitable reminder to write on your calendar is "Consider filing regular and foreign patent applications on PPA filed [filing date of your PPA]." Again, you won't receive any further communication from the PTO about your PPA, and if you don't file an RPA referring to your PPA within a year of your PPA's filing date, the PTO will forever disregard it. (Note, the PTO doesn't require that you file any Information Disclosure Statement (see Chapter 10, Section G,) or prior art in a PPA.)

Even though you've filed a PPA as a substitute for building and testing, you should still try to build and test it if at all possible, for reasons explained in Section E, above.

9. PPA Checklist

If you do decide to file a PPA, here is a checklist to go through before you file it electronically or by mail to make sure that you've done everything correctly. I find that many errors can be avoided if you assemble everything and wait a day and check everything again before filing.

PPA Checklist

- The specification and drawings clearly teach how to make and use all embodiments of the invention that you might later want to claim.
 - Although it's not strictly necessary, I strongly recommend that your PPA be in the format of an RPA, insofar as possible, so that it includes all the parts of an RPA's specification and is written as well and as clearly as an RPA should be. Thus I recommend your PPA comply with the Drawings and Specification checklists in Chapter 8.
 - Although it's not necessary, I recommend that your PPA contain at least one claim so that you will become familiar with claims and the scope of offensive rights they provide, and also prevent any challenge to your PPA by foreign patent offices for failure to claim the invention as of your earliest filing date. Chapter 9 contains full instructions for drafting claims and checklist for the claims.
 - If filing by mail, the PPA Cover Letter is completed, including Express Mail section, to avoid possibility of loss in the mail and to get an instant filing date. If filing electronically the PTO's Data Sheet is completed and saved as a PDF file where you can easily retrieve it.
 - If filing by mail you've included a return receipt postcard with all papers being sent listed on the back.
 - You've completed an ADS if filing electronically. (Also desirable if filing by mail.)
 - If filing by mail you've included a completed Fee Transmittal form.
 - If filing by mail you've included a Check or Credit Card Payment Form for the filing fee. If a check is used, it is payable to "PTO." Adequate funds on deposit or adequate credit is available. If filing electronically you have typed the credit card number accurately and adequate credit is available.
 - If filing by mail the parts are assembled in the above order. If filing electronically or by mail you've made hard copies for your file.
 - If filing by mail, envelope is addressed to:

Mail Stop PPA
Commissioner for Patents
P.O. Box 1450
Alexandria, VA 22313-1450
- (Again, it is not necessary to file an Information Disclosure Statement or any prior art with your PPA.)

Nolo Offers Online Provisional Patent Application Program

Nolo (www.nolo.com), the publisher of this book, provides an online system to prepare and file a [Provisional Patent Application online](#). Nolo's Provisional Patent Application enables you to:

- prepare your specification for your Provisional Patent Application
- file the Provisional Patent Application electronically
- prepare a cover sheet, and
- upload your drawings.

For more information, download [Nolo's Guide to Provisional Patent Applications](#).

10. PPAs and Foreign Filing

The effect of PPAs on foreign filing is a bit complicated, but not difficult to understand. As we'll learn in Chapter 12, there are two types of foreign jurisdictions in the patent world: those that are members of the Paris Convention and those that are not. If you file a PPA and then file in any Convention jurisdiction (for example, the European Patent Office, Patent Cooperation Treaty (PCT), the U.K., or Japan) within a year, your application in the Convention jurisdiction will be entitled to the priority of your PPA's filing date. Thus, after you file a PPA, you can then freely publish and sell your invention without loss of any rights in any foreign Convention jurisdiction, provided you file in the foreign Convention jurisdiction within a year. Unfortunately, non-Convention countries, for example, Pakistan and Kuwait, do not provide any priority, so you must file in these countries before you publish or offer your invention for sale publicly, as fully explained in Chapter 12.

11. What If You Make Changes to the Invention?

Note that you're not allowed to amend or add anything to your PPA. Thus, if you make any changes or improvements to the invention after filing a PPA, you should file a subsequent PPA to record any changes (unless they are minor, such as a change in material). Also, if the date is close to the one-year limit from the filing date of the PPA, it probably isn't worth filing a second PPA; instead, put the changes in the RPA. Your RPA can claim the benefit of more than one PPA and several RPAs may claim the benefit of one or more PPAs. Also, if a PPA contains several inventions, the RPA need not contain them all. Conversely, the RPA may

contain several inventions even if its PPA contains only one. In this case the RPA will be entitled to the benefit of the PPA's date for only the invention(s) disclosed in the PPA.

I. Don't Sit on Your Invention After Documenting It

While documenting your invention and the building and testing of it are very important, obviously such documentation, no matter how carefully done and how thorough, will be of no value whatsoever unless you follow through and take further steps to exploit your invention, which I cover in the next chapters. Keep in mind that whatever method or methods you use to document are not as important as filing a patent application and getting the invention to market so that you can profit from your creativity. I have seen so many inventors properly document their inventions and then fail to exploit them that I felt compelled to include this admonition to make sure you don't miss the forest for the trees.

J. Don't Use a "Post Office Patent" to Document Your Invention

There's a myth that you can document the date you conceived of your invention (or even protect your invention) by mailing a description of your invention to yourself by certified (or registered) mail and keeping the sealed envelope. In fact, the law regards the use of a "Post Office Patent" as tantamount to worthless and no substitute for the signatures of live witnesses on a description of your invention, or even

for the PTO's Disclosure Document Program. The PTO's Board of Appeals and Patent Interferences, which has great power in these matters, has specifically said that it gives a sealed envelope little evidentiary value.

K. Summary

Documentation of an invention is vital to protect your legal right to assist in your creation of the invention. You should record conception of the invention, then build and test it, if at all possible, and then record your building and testing. You may record conception and building and testing in a lab notebook or by means of an invention disclosure. In either case you, the inventor, should sign and date the document and have it witnessed and dated.

In lieu of or in addition to building and testing, you may also file a provisional patent application (PPA) to obtain patent pending status. The PTO will never read the PPA unless you need to rely on its date later to obtain an earlier date for a regular patent application (RPA). The filing fee for a PPA is relatively small and it need not have claims or the formality of an RPA, but to be effective, the PPA must clearly and fully teach how to make and use the invention. To obtain the benefit of the PPA's filing date, the RPA and any foreign applications must be filed within one year and claim the benefit of the PPA. You may convert an RPA to a PPA and vice versa. Your RPA may claim the benefit of several PPAs. A PPA can contain several inventions, but you can rely on only those that the PPA fully and clearly discloses. You should not use a "post office patent" to document your invention.

Will Your Invention Sell?

A. Why Evaluate Your Invention for Salability?.....	80
B. Start Small but Ultimately Do It Completely.....	81
C. You Can't Be 100% Sure of Any Invention's Commercial Prospects.....	81
D. Take Time to Do a Commercial Feasibility Evaluation.....	81
1. The Positive and Negative Factors Test.....	82
2. Factors Affecting the Marketability of Your Invention.....	82
E. Check Your Marketability Conclusions Using the Techniques of Consultation and Research.....	87
1. How to Go About It	87
2. Precautions to Take During Consultation	88
F. Now's the Time to Build and Test It (If Possible)	89
1. Why Do It?.....	89
2. If You Use a Model Maker, Use a Consultant's Agreement.....	90
3. What If the Consultant Invents?	90
G. The Next Step.....	90
H. Summary	91

Inventor's Commandment 5

To avoid needless expense and effort, don't spend significant time or money on your creation until you have thoroughly evaluated it for commercial potential, including a consideration of all of its advantages and disadvantages. You should proceed only after you are convinced that your creation can be sold profitably for a significant period of time.

A. Why Evaluate Your Invention for Salability?

Congratulations! If you've gotten this far, you've made an invention and have properly recorded your conception by a notebook or disclosure. I hope you have also built and tested it and/or filed a Provisional Patent Application (PPA) to cement a reduction-to-practice date.

Now it's time to do two more things before proceeding further: Evaluate it for commercial potential and make a patentability search. While you can do these in any order, I recommend that you do the easier or cheaper one first. Since, for most people, it's the commercial evaluation, I put this chapter first. However, if you live near the PTO, or want to see if your invention is really novel now, then go to Chapters 5 and 6 first. Also, if you're a corporate inventor, the decision as to whether a particular invention is sufficiently marketable to justify applying for a patent may not be yours. In any event I recommend that you at least skim through this material for new ideas that might help you assess your work in a different light before proceeding to Chapters 5 and 6, where I discuss patentability and searching.

The commercial evaluation is so important that I've made it an Inventor's Commandment. Why is a commercial evaluation so important? Because the next steps you take will involve the expenditure of significant money and effort. Specifically, your next step, in addition to searching the invention, is to build and test it for feasibility and cost (if possible), and then to file a patent application on the invention. Naturally, you won't want to take these substantial labor and financial risks unless you feel you have some reasonable chance that your efforts and expenditures will be justified.

Common Misconception: Anyone who gets a patent will be assured of fame and fortune.

Fact: Even if you get a patent, you still may not make any money from the invention. In fact, fewer than one out of ten patented inventions make any money for their owners, mainly because the inventor did not adequately assess the commercial prospects of the inventions at the outset and because the inventor did not promote and market the invention adequately thereafter.

"It is to be remembered, that the pursuit of wealth by means of new inventions is a very precarious and uncertain one; a lottery where there are many thousand tickets for each prize."

—Eli Whitney

The purpose of this chapter, then, is to help you reduce the risk of a "patented failure" by assisting you in checking your invention out for salability. In fact, before you proceed with a search, or the actual filing of a patent application, I recommend that you be reasonably confident that your invention is likely to make you at least \$100,000 in profits or royalties, or at least 20 times the cost of what you plan to spend for searching, building a model, and patenting. Of course if you can do the search easily, or if you're into inventing for the sheer fun of it, or if you want to get a patent to stroke your ego, you can disregard these financial requirements.

Also, if you come up with a technical breakthrough in a high-tech field, or a highly novel invention, you should consider patenting it even though you don't think it has immediate commercial value: You may be able to license or sell your early patent very profitably some years later, and it will block later inventors from patenting it.

If after reading this chapter, you're still not sure about the commercial prospects of your invention, you may want to test market it. If you haven't filed a PPA, this can legally be done for up to one year after you start test marketing, since you can file a valid patent application up to one year after the invention is first sold or offered for sale. If you have filed a PPA, you still have almost a year to test market it until you have to file an RPA to obtain the benefit of your PPA's date. A test marketing is feasible if you're able to make (or have made) reasonable quantities of your invention cheaply. Obviously, a field or use test of a working model of an invention will tell you much more than the theoretical "paper" evaluation discussed in this chapter. However, unless you have filed a PPA, you must be willing to sacrifice your foreign rights. See Chapter 12, where I explain that you'll lose most of your foreign rights if you sell or otherwise release your invention to public scrutiny before you file for a patent in the U.S.

CAUTION

If you do decide to test market the invention before filing, you must keep in mind the “one-year rule,” which I’ll also discuss in the next chapter. This rule, contained in Section 102 of the patent statutes (35 USC 102), requires that in order to be valid, a U.S. patent application (regular or PPA) *must* be filed within one year after you first sell your invention (this includes test marketing), offer it for sale, publish, or reveal it to others without restriction. (See Chapter 5, Section E.)

B. Start Small but Ultimately Do It Completely

When you evaluate your invention for commercial potential, try to do it on a small scale at first in order to avoid a large, wasted expenditure. For example, if you make metal parts as part of building a prototype to test operability, try to have them made of wood or cardboard by an economical prototyping technique. Also you may be able to make a virtual (computer-world) prototype. Similarly, prior to conducting extensive interviews, try to consult with a single expert to be sure you’re not way out in left field. If your initial, small-scale investigation looks favorable and you don’t run into any serious impediments, I advise that you then do it carefully, completely, and objectively, using the techniques of this chapter.

If after you do the full evaluation your idea looks like it has great commercial potential, but some other factor such as patentability or operability doesn’t look too promising, don’t make any hasty decision to drop it. Continue to explore the negative areas. On the other hand, if after a careful evaluation you are truly convinced that your invention won’t be successful, don’t waste any further time on it. Move on.

C. You Can’t Be 100% Sure of Any Invention’s Commercial Prospects

There’s only one question you need to answer in commercially evaluating your invention: If my invention is manufactured and sold, or otherwise commercially implemented (for example, as a process that is put into commercial use), will it generate a significant profit? Unfortunately, no one can ever answer this question with certainty. The answer will always depend on how the invention is promoted, how well it’s designed, how well it’s packaged, the mood of the market, the timing of its commercial debut, and dozens of other intangible factors. For example, if the Pet Rock came out now, rather than in

the 1960s, it might be a complete dud. Similarly, if bottled water was marketed in the ’60s, rather than in current times, it probably would not have had as much success. Most marketing experts say that five “P” factors must all be “right” for a new product to make it: Production, Price, Position (its place in the market), Promotion, and Perseverance.

In addition to the “Five Ps,” the packaging (outer box as well as the shape of the device itself) can be crucial to its success. Consider the Audochron® clock, which indicates the time by three successive groups of countable chimes. Given this technical feature only, the clock probably wouldn’t have sold too well. But a talented designer put the works in a futuristic case shaped like a flattened gold sphere on a pedestal in which a plastic band at the center of the sphere lit with each chime. As a result, it became a status symbol and sold relatively large quantities at a high price; it even appeared in *Architectural Digest*, shown in a photo of a U.S. president’s desk!

The trademark you select for your invention can also make a big difference as to whether it’s a commercial success. If you doubt this, consider Vaseline’s hand lotion. The lotion would very likely have been just another member of the bunch, consigned to mediocre sales, had not some clever marketing person come up with the trademark *Intensive Care*. This helped make it a sales leader. Ditto for the *Hula-Hoop* exercise device and the *Crock Pot* slow cooker, both of which certainly weren’t hurt by evocative names. Even something as dull as roach traps were blasted into marketing stardom by the trademark *Roach Motel* and its brilliant ad campaign (“Roaches check in, but they don’t check out”). Even something as prosaic as raisins were given a mighty boost with the “dancing raisins” TV campaign thought up by a marketing genius.

D. Take Time to Do a Commercial Feasibility Evaluation

Despite the marketing uncertainties, most experts believe that you can make a useful evaluation of the commercial possibilities of an untested invention if you take the time to do some scientific and objective work in four areas:

- the positive and negative marketing factors attached to your invention
- consultation with experts, potential users of the invention, marketing people, and others
- research into prior developments in the same area as your invention, and
- the operability of an actual construction of the invention.

Let’s take a look at each.

1. The Positive and Negative Factors Test

Every invention, no matter how many positive factors it seems to have at first glance, inevitably has one or more significant negative ones. To evaluate the positive and negative factors objectively, carefully consider each on the list below. Using Form 4-1, Positive and Negative Factors Evaluation Sheet (a copy is in Appendix 7), assign a commercial value or disadvantage weight to each factor on a scale of -100 to +100, according to your best, carefully considered estimate. If the factor is irrelevant to your invention, assign a weight of 0.

For example, if an invention provides overwhelming cost savings in relation to its existing counterparts, assign a +80 or higher to the "Cost" factor (#1) in the positive column. But if it requires a high capital expenditure (tooling) to build, a -50 would be appropriate for this factor (#45), and so on.

The following balance scale analogy will help you to understand the positive and negative factors evaluation: Pretend the positive factors are stacked on one side of a balance scale and the negative factors are stacked on the other side, as indicated in Fig. 4A.

Fig. 4A—Conceptual Weighing of Positive v. Negative Factors

If the positive factors (those given a weight from +1 to +100) strongly outweigh the negative (those from -1 to -100), the arrow would swing to the right and you can regard this as a "go" indication, that is, the invention is commercially viable. Obviously this balance scale is just an analogy. It can't be used with any true quantitative accuracy because no one has yet come up with a way to assign accurate and valid weights to the factors. Nevertheless, you'll find it of great help in evaluating the commercial prospects of your invention.

Before you actually take pen (or word processor) in hand and begin your evaluation, read through the following summary of positive and negative factors.

You should consider each factor carefully, especially if you assign a negative value, even if the negative value is merely due to the need to change or design and produce new production equipment. I've seen inventions and developments that were better in every way than what already existed, but which weren't used solely because the improvement didn't justify the cost of replacing existing production equipment, or the cost associated with manufacturing and promoting the device.

The factors of your invention with negative values are generally more important and require more consideration than do those with positive values, since if your invention fails, it will obviously be one or more of the negatives that causes it. On the other hand, the positive factors will be of great value to you when convincing a patent examiner as to your invention's patentability, or when selling the invention to a potential licensee.

2. Factors Affecting the Marketability of Your Invention

- Cost.** Is your invention cheaper or more expensive to build or use than current counterparts? An example where making something more expensive to build would be an advantage is a credit or eligibility card; a more expensive card would be more difficult to counterfeit.
- Weight.** Is your invention lighter (or heavier) in weight than what is already known, and is such change in weight a benefit? For example, if you've invented a new automobile or airplane engine, a reduction in weight is a great benefit. But if you've invented a new ballast material, obviously an increase in weight (provided it doesn't come at too great a cost in money or bulk) is a benefit.
- Size.** Is your invention smaller or larger in size or capacity than what is already known, and is such change in size a benefit?
- Safety/Health Factors.** Is your invention safer or healthier to use than what is already known? Clearly there's a strong trend in government and industry to improve the safety and reduce the possible chances for injury, harm, and product liability suits in most products and processes, and this trend has given birth to many new inventions. Often a greater increase in cost and weight will be tolerated if certain safety and health benefits accrue. But beware, some safety devices cause more harm than they prevent: For example, antilock brakes have caused more skids and accidents than conventional brakes, because users tend to pump them, although they are supposed to be pressed continuously.

5. **Speed.** Is your invention able to do a job faster (or slower) than its previous counterpart, and is such change in speed a benefit? This advantage, like #6, is important in software inventions.
 6. **Ease of Use.** Is your invention easier (or harder) to use (the current buzzword is “ergonomic”) or learn to use than its previously known counterpart? An example of a product where an increase in difficulty of use would be a benefit is the child-proof drug container cap. This advantage is especially important if you have a software innovation: If it enables you to use the computer or any other machine more facilely, this counts a great deal.
 7. **Ease of Production.** Is your invention easier or cheaper (or harder or more expensive) to manufacture than previously known counterparts? Or can it be mass-produced, whereas previously known counterparts had to be made by hand? An example of something that is more difficult to manufacture yet that is highly desirable are the new credit cards with holographic images: They’re far more difficult to forge.
 8. **Durability.** Does your invention last longer (or wear out sooner) than previously known counterparts? CDs, DVDs, transistors, and integrated circuits last far longer than the vinyl discs, tapes, film, and vacuum tubes that they replaced.
- But the other side of the coin can be valuable too: While built-in obsolescence is nothing to be admired, the stark economic reality is that many products, such as disposable razors, have earned their manufacturers millions by lasting for a shorter time than previously known counterparts.
9. **Repairability.** Is it easier to repair than previously known counterparts?
 10. **Novelty.** Is your invention at all different from all previously known counterparts? Merely making an invention different may not appear to be an advantage per se, but it’s usually a great advantage: It provides an alternative method or device for doing the job in case the first method or device ever encounters difficulties (such as from government regulation), and in case the first device or method infringes a patent that you want to avoid infringing. It also provides something for ad people to crow about.
 11. **Convenience/Social Benefit/Mechanization.** Does your invention make living easier or more convenient? Many inventions with a new function provide this advantage. Although you may question the ultimate wisdom and value of such gadgets as the electric knife, the remote-control TV, and the digital-readout clock, the reality remains that, in our relatively affluent society, millions of dollars have been and are being made from

devices that save labor and time (even though the time required to earn the after-tax money to buy the gadget is often greater than the time saved by using it). Even if the invention has one or more serious drawbacks, if it mechanizes a manual operation, it may still fly. Consider the Epilady® leg-hair remover: Even though its rotating spring ripped out m’lady’s leg hairs in an extremely painful manner, it became a great success because it eliminated shaving and depilatories.

Then too, many new industries have been started by making an existing invention easier and convenient to use. Henry Ford didn’t invent the automobile; he just produced it in volume and made it convenient for the masses to use. Ditto for George Eastman with his camera. And in modern times, the two Steves (Jobs and Wozniak) did much the same for the computer.

In the software field, especially nowadays, people seem willing to buy almost any program that will computerize a manual task, even if the time required to earn the money to buy the program, learn the program, and use it is much greater than the manual route.

12. **Reliability.** Is your invention apt to fail less or need repair less often than previously known devices?
13. **Ecology.** Does your invention make use of what previously were thought to be waste products? Does it reduce the use of limited natural resources? Does it produce fewer waste products, such as smoke and waste water? If so, you have an advantage that is very important nowadays and that should be emphasized strongly.
14. **Salability.** Is your invention easier to sell or market than existing counterparts?
15. **Appearance.** Does your invention provide a better-looking design than existing counterparts?
16. **Viewability.** If your invention relates to eye use, does it present a brighter, clearer, or more viewable image? For example, a color TV with a brighter picture, or photochromic eyeglasses that automatically darken in sunlight were valuable inventions.
17. **Precision.** Does your invention operate or provide greater precision or more accuracy than existing counterparts?
18. **Noise.** Does your invention operate more quietly? Does it eliminate or turn unpleasant noise into a more acceptable sound? Noise-canceling headphones fit this bill. Or does it make noise in a desirable situation—for example, a device that produced a warning noise when a VCR cartridge was inserted in the wrong manner would be desirable.
19. **Odor.** Does your invention emanate fewer (or more) unpleasant fumes or odors? The public would benefit by adding an unpleasant odor to a poisonous or harmful substance. For example, public utilities add mercaptan

- sulphur to heating and cooking gas to warn users when leaks occur.
20. **Taste.** If your invention is edible or comes into contact with the taste buds (for example, a pill or a pipe stem), does it taste better? Like the foul odor above, a foul taste can also be an advantage, such as for poisons to prevent ingestion by children, and for telephone cables to deter chewing by rodents.
 21. **Market Size.** Is there a larger market for your invention than for previously known devices? Because of climatic or legal restrictions, for example, certain inventions are only usable in small geographical areas. And because of economic factors, certain inventions may be limited to the relatively affluent. If your invention can obviate these restrictions, your potential market may be greatly increased, and this can be a significant advantage.
 22. **Trend of Demand.** Is the trend of demand for your device increasing? Of course you should distinguish, if possible, between a trend and a fad. The first will provide a market for your invention while the second is likely to leave you high and dry unless you catch it in the beginning stages.
 23. **Seasonal Demand.** Is your invention useful no matter what the season of the year? If so, it will usually have greater demand than a seasonal invention, such as a sailboat. But sometimes this will be a negative rather than a positive, if the invention is something like skis or a holiday decoration, which does have a seasonal demand, rather than an all-year-around one.
 24. **Difficulty of Market Penetration.** Is your device an improvement of a previously accepted device? If so, it will have an easier time penetrating the market and obtaining a good market share than a device that provides a completely new function.
 25. **Potential Competition.** Is your invention so simple, popular, or easy to manufacture that many imitators and copiers are likely to attempt to copy it or design around it, or try to break your patent as soon as it's brought out? Or is it a relatively complex, less popular, hard-to-manufacture device, which others wouldn't be likely to produce because of such factors as the large capital outlay required for tooling and production? However, don't assume that something that's easy to copy is not worth patenting, since patents on simple devices are upheld and enforced successfully all the time.
 26. **Quality.** Does your invention produce or provide a higher quality output or result than existing counterparts? For example, compact discs provide a much better audio quality than do phonorecords or magnetic tape.
 27. **Excitement.** (The Neophile and the Conspicuous Consumer/Status Seeker.) Almost all humans need some form of excitement in their lives: Some obtain it by watching or participating in sports, others by the purchase of a new car or travel, and still others by the purchase of new products, such as a 50-inch TV, a laser disk player, or a friendly robotic rug vacuum. Such purchasers can be called "neophiles" (lovers of the new); their excitement comes from having and showing off their new "toy." Purchasers of expensive products, like the Mercedes-Benz or a Rolex watch, are commonly motivated by what Thorsten Veblen has called "conspicuous consumption," and what we now call "status seeking." They enjoy showing off an expensive or unique item which they've acquired. Thus, if your invention can provide consumer excitement, either through sheer newness or through evidence of a costly purchase, it has a decided advantage.
 28. **Ability to Acquire Status.** Closely related to the preceding factor (Excitement), a product's ability to acquire a desirable or prestigious status will make it very successful and more profitable once it acquires a desired status among one or more groups. As Kevin Maney explains in his book, *Trade-Off: Why Some Things Catch On and Others Don't* (Broadway 2009), this is why some teens will pay \$3 for a cell phone ring tone that announces their taste but will balk at paying 99 cents for a full song. Maney says that products like the iPhone, Tiffany's jewelry, certain concert tickets, and first-class airline seats can command a larger profit because of their desired status. But bear in mind that a product's status can diminish if the product or service becomes too popular or convenient.
 29. **Markup.** If your invention is in an excitement category (that is, if it's very different, novel, innovative, or luxurious), it can command a very high markup, a distinct selling advantage.
 30. **Inferior Performance.** Yes, I'm serious! If your invention performs worse than comparable things that are already available, this can be a great advantage, if put to the proper use. Consider the 3M Company's fabulously successful Scotch® Post-It® note pads: Their novelty is simply that they have a strip of stickum that is *inferior* to known adhesives, thus providing removable self-stick notes. Here the invention may not be so much the discovery of an inferior adhesive as the discovery of a new use for it.
 31. **"Sexy" Packaging.** If your invention is or comes in a "sexy" package, or is adaptable to being sold in such a package, this can be a great advantage. Consider the

- Hanes l'Eggs® stockings where the package (shaped like an egg) made the product!
- 32. Miscellaneous/Obviation of Specific Disadvantages of Existing Devices.** This is a catchall to cover anything I may have missed in the previous categories. Often the specific disadvantages that your invention overcomes will be quite obvious; they should be included here, nonetheless.
- 33. Long Life Cycle.** If your invention has a potentially long life cycle, that is, it can be made and sold for many years before it becomes obsolete, this is an obvious strong advantage that will justify capital expenditures for tooling and conducting a big ad campaign.
- 34. Related Product Addability.** If your invention will usher in a new product line, as did the computer, where many related products, such as disk drives, printers, and software can be added, this will be an important advantage with potentially enhanced profits.
- 35. Satisfies Existing Need.** If your invention will satisfy an existing, recognized need, such as preventing drug abuse, avoiding auto collisions, combating terrorism or crime, or preventing airplanes from catching fire upon crashing, your marketing difficulties will be greatly reduced.
- 36. Legality.** Does your invention comply with, or will its use fail to comply with, existing laws, regulations, and product and manufacturing requirements? Or, are administrative approvals required? If your invention carries legal difficulties with it, its acceptance will be problematic no matter how great its positive advantages are. And if ecological or safety approvals are required (for example, for drugs and automobiles), this will be viewed as a distinct disadvantage by prospective buyers. Also, if the legality of a product is questionable, its manufacturer, distributor, or retailer will have difficulty in obtaining product liability insurance.
- 37. Operability.** Is it likely to work readily, or will significant additional design or technical development be required to make it practicable and workable? Usually problems of operability will become abundantly clear when you try to build a working model, which you should try to do as soon as possible, even if you've filed a PPA (Chapter 3, Section H). Many great-looking inventions such as the turbine automobile engine turned out to be "techno-fizzle" when built and tested. (Don't forget to fill out another copy of Form 3-2 after you build and test it.)
- 38. Development.** Is the product already designed for the market, or will such things as additional engineering, material selection, and appearance work be required?
- 39. Profitability.** Because of possible requirements for exotic materials, difficult machining steps, great size, and so on, is your invention likely to be difficult to sell at a profit, or at an acceptable price level?
- 40. Obsolescence.** Is the field in which your invention is used likely to be around for a long time or die out soon? If the latter, most manufacturers won't be willing to invest money in production facilities.
- 41. Incompatibility.** Is your invention likely to be compatible or incompatible with existing patterns of use, customs, and so on?
- 42. Product Liability Risk.** Is your invention in a "safe" area, such as a ruler, or in a problem area, such as safety devices, drugs, firearms, contact sports, and automobiles? In the latter area, the risks of lawsuits against the manufacturer, due to product malfunction or injury from use, are likely to be greater than average. For example, a client of mine invented an ingenious, economical, and highly useful device for preventing a revolver from being accidentally fired. But, alas, though he tried everywhere, he couldn't get any company to take it on because they were afraid of product liability lawsuits if the device ever failed.
- 43. Market Dependence.** Is the sale of your invention dependent on a market for other goods, or is it useful in its own right? For example, an improved television tuner depends on the sale of televisions for its success, so that if the television market goes into a slump, the sales of your tuner certainly will fall also.
- 44. Difficulty of Distribution.** Is your invention easy to distribute, or is it so large, fragile, or perishable that it will be difficult or costly to distribute?
- 45. Service Requirements.** Is your invention free from service requirements or will it require frequent servicing and adjustment? If the latter, this is a distinct disadvantage. But consider the first commercial color TVs that, by any reasonable standard, were a service nightmare, but made millions for their manufacturers.
- 46. Production Facilities.** Almost all inventions require new production facilities, a distinct disadvantage. This is because the manufacture of anything new requires new tooling and production techniques. But some inventions require only a modest change or no change, a tremendous advantage.
- 47. Inertia Need Not/Must Be Overcome.** An example of a great invention that so far has failed because of user inertia is the Dvorak typewriter keyboard, which, although much faster and easier to use, was unable to overcome the awkward but entrenched Qwerty keyboard. The same goes for the easier-to-use, less

- confusing, military-European time, or a decimal time system. There's a risk in introducing *any* new product, and when any invention is radically different, potential manufacturers, users, and sellers will manifest tremendous inertia, regardless of the invention's value.
- 48. Minor/Great Technical Advance.** In the '60s, I got a client a very broad patent on a laser pumped by a chemical reaction explosion. We were very pleased with this patent. However, it was so advanced at the time that the technology behind it is just now being implemented in connection with the *Star Wars* defense effort. Unfortunately, the patent expired in the meantime. The same goes for the computer mouse patent, which expired in 1980, just before the concept became popular, and the roller-blade skates, the patent for which expired in 1985, just before the roller-blade craze started. An FRB-Dallas survey found that major innovations like the telephone, radio, dishwasher, color TV, microwave oven, VCR, computer, and cell phone took an average of 11.4 years to be owned by 25% of all U.S. households. The moral? Even if you have a great invention, make sure it can be commercially implemented within about 17 years.
- 49. Learning Required.** If consumers will have to undergo substantial learning in order to use your invention, this is an obvious negative. An example: the early personal computers. On the other hand, some inventions, such as the automatically talking clock, make a task even easier to do and thus have an obvious strong advantage.
- 50. Difficult/Easy to Promote.** If it will be difficult, expensive, or will require a long time to promote and market your invention, e.g., because it's technically complex, has subtle advantages, or is very expensive, large, or awkward, you've got an obvious disadvantage. But if it solves an omnipresent problem and is cheap and easy to market, this is a clear advantage.
- 51. Lack/Presence of Market.** If no market already exists for your invention, you'll have to convince the public that they need it—that is, that you have a “product in search of a market.” While not a fatal flaw, and while this type of invention can be most profitable, you (or your licensee) will have to be prepared to expend substantial sums on promotion.
- 52. Crowded/Wide Open Field.** If the field is already crowded, you'll have an uphill battle.
- 53. Commodities.** If you've invented a new commodity—such as a better plastic, solvent, or grain—you'll face stiff price competition from the established, already streamlined standards.
- 54. Combination Products.** If you've invented a “combination product”—that is, a product with two inventions that don't really groove together, like a stapler with a built-in beverage cup holder, people won't be beating a path to your door. On the other hand, the clock-radio was just the ticket.
- 55. Entrenched Competition.** Despite its overwhelming advantages, Edison had a terrible time promoting his light bulb because the gas companies fought him bitterly.
- 56. Instant Anachronism.** A clever inventor in Oakland, California, invented a wonderful dictionary indexing device that made it much faster to look up any word. However, he was unable to sell it to any dictionary publisher because the dictionary is being replaced by computerized devices. His clever invention was an “instant anachronism.”
- 57. Prototype Availability.** Although the presence or absence of a prototype should not affect the marketability or commercial success of your invention, in reality it will! If you have a prototype available, or can make one, you'll find that your invention will be far easier to market, since potential purchasers or licensees will be much more likely to buy something that is real and tangible rather than on paper only.
- 58. Broad Patent Coverage Available.** You won't be able to determine whether or not broad patent coverage is likely to be available until you complete Chapters 5 and 6, but keep this factor in mind and come back to it after you evaluate patentability. Obviously, if you can obtain broad patent coverage on your invention, this will affect profitability, because if you're the only source for a device that performs a certain function you'll be able to charge more than you would in a competitive situation. A legal monopoly is a capitalist's dream!
- 59. High Sales Anticipated.** If you can anticipate a high sales volume for your invention—for example, for a device like the Hula-Hoop that is relatively simple, cheap, and easy to market—this will be a very positive factor.
- 60. Visibility of Invention in Final Product.** If your invention is highly visible in or essentially constitutes the entire final product—for example the sneakers with heels that light up when walking—this will be a distinct marketing advantage to entice buyers who love the new. On the other hand, if the invention is hidden in the final product, such as a stronger frame for an automobile, this factor will not be a plus in marketing.
- 61. Ease of Packaging.** If your invention is easy to package—for example, a small gadget that can be put in a cheap blister package—this will be a great aid in marketing. However, if it's difficult and expensive to package, such as a bicycle or hockey stick, this will obviously be a negative factor.

62. Youth Market. Young people have substantial discretionary income and tend to spend more in many product areas than the rest of the population. If your invention is something that will appeal to children or young adults, it may command more sales than something that is not attractive to this age group. In other words, a portable digital music player will sell better than an arthritis aid.

63. Part of a Current Fad. If your invention is part of a current fad, such as a low-carbohydrate product, a low-fat product, a spam filter, an identity-theft preventer, a bottled water, and so forth, it will be far easier to sell. For example, a few years ago when the lottery was legalized in California, a spate of lottery-number selection products appeared and sold briskly until the public's interest simmered down.

64. Will a Contingent Fee Litigator Take Your Case?

Before filing, consider whether, if your issued patent is infringed, will there likely be enough sales of the infringing device (or process) by a financially responsible manufacturer to get a litigator to represent you on a contingent-fee arrangement. If there aren't enough sales, or if the infringers are fly-by-night, irresponsible operators, most litigators won't take your infringement case on a contingent fee basis. This is true even if you have a strong patent that is clearly infringed. In other words, the law is far more accessible when substantial amounts are likely to be recovered.

Now that you have a grasp of the factors that can influence the commercial viability of an invention, complete Form 4-1 by assigning a weight to each listed factor, either positive or negative. Also list and assign weights to any other factors you can think of which I've omitted. Then compute the sum of your factors and determine the difference to come up with a rough idea of a net value for your invention. I suggest that you continue to pursue inventions with net values of 50 and up, that you direct your efforts elsewhere if your invention has a net value of less than 0, and that you make further critical evaluation of inventions with net values between 0 and 50.

The list has many other valuable uses:

- Using the list may cause you to focus on one or more drawbacks that are serious enough to kill your invention outright.
- The list can be used to provide a way of comparing two different inventions for relative value so that you'll know which to concentrate more effort on.
- It can be used to "sell" your invention to the Patent and Trademark Office, a potential licensee, or a judge if your patent is ever involved in litigation. With respect to the PTO and the courts, as we'll see, an

invention must be unobvious to be patentable, and unobviousness is best proved by new and unexpected (superior) results of the type listed above.

You now should extract all factors on the list of Form 4-1 that have any value other than 0 and write these factors and their weights on Form 4-2, the Positive and Negative Factors Summary Sheet. (A copy is in Appendix 7.) This sheet, when completed, will provide you with a concise summary of the advantages and disadvantages of your invention. You can use it in at least four valuable ways:

1. To provide you with a capsule summary of your invention for commercial evaluation purposes (this chapter);
2. To help you prepare the "selling" parts of your patent application (see Chapter 8);
3. To help you to sell or license your invention to a manufacturer (see Chapter 11); and
4. To help you to get the PTO to grant you a patent (see Chapter 13).

Don't hesitate to update or redo Forms 4-1 and 4-2 if more information comes to mind.

E. Check Your Marketability Conclusions Using the Techniques of Consultation and Research

Once you reach some tentative conclusions about the commercial viability of your invention, it's time to get a reality check.

1. How to Go About It

If your evaluation of the above positive and negative factors affecting the marketability of your invention gives the positive side the edge, I recommend that you extend your investigation by doing some consultation and research. If you continue to get positive signs, extend your search still further until you've learned all you can about the field of your invention. This knowledge will also be of great benefit when you make your patentability search, prepare your application, market your invention, and deal with the PTO.

TIP

In Section 2, below, I suggest a number of procedures to use when you're disclosing your ideas to others so that they won't be stolen and so their trade secret (TS) status will be maintained. Here, I simply warn you at the outset that you shouldn't disclose ideas and information without utilizing appropriate safeguards; otherwise you may lose them to others.

The areas of consultation and research which you should investigate include asking both nonprofessionals and experts in the particular field for an opinion, and researching the relevant literature. As you do this, keep in mind and ask about all of the positive and negative factors listed above. Your consultation efforts and research will almost surely give you more information useful in assessing many of them. If so, again don't hesitate to redo your Forms 4-1 and 4-2.

As indicated, nonprofessionals can often be an excellent source of information and advice, especially if your invention is a consumer item that they are likely to have an opportunity to purchase if it's ever mass-produced. Consult your lay friends and associates, that is, those who have no special expertise in the field in which you are interested, but whose opinion you trust and feel will be objective. Often you may find it valuable *not* to tell them that you are the inventor so you'll get a more objective evaluation. You may also want to inquire as to what price they'd be willing to pay. It's especially helpful if you've built a working model (see Section F, below) so you can show it to them and ask if they'd buy it and for what price.

Experts to be consulted in the particular field of your invention include any and all of the following who can supply you with relevant feedback:

- salespeople and buyers in stores that sell devices similar to yours
- engineers, managers, or technicians in companies in the field of your invention
- scholars, educators, or professors who do research in the area of your invention, and
- friends who are "in the business."

Naturally you may not know all of these experts. Getting to them will require the creative use of the contacts you do have so as to arrange the proper introductions. Once you do, however, most people will be flattered that you've asked for their advice and pleased to help you.

If you can afford to pay for an evaluation, you may want to consider using an independent invention evaluation service. Here are two university-based ones that I believe are reputable:

- Wisconsin Innovation Service Center, (<http://academics.uww.edu/business/innovate>) 262-472-1600, (about \$500), and
- I² Innovation Institute (www.innovation-institute.com) 417-836-5671, (about \$200).

After you show your invention—preferably a working model—note the initial reaction of whomever you show it to. If you hear a "Well, I'll be damned!" or "Why didn't I think of that!" you know you're on the right track. However if a consultant rejects your idea, don't blindly accept the rejection; try to find out the reason and whether it's valid.

Some people don't like anything new, so develop a thick skin and an analytical approach. Keep in mind the words of Charles Brower: "A new idea is delicate. It can be killed by a sneer or a yawn; it can be stabbed to death by a quip and worried to death by a frown on the right man's brow."

For your literature search, I suggest that you start by using one or more Internet search engines, locating a research librarian who's familiar with the area of your concern. Large technical and business libraries and those associated with major universities are obvious places to start. The library literature that you should investigate includes product directories, how-to-do-it books, catalogs, general reference books, and patents if they are available. (See Chapter 6.)

Remember that the purpose of the literature search isn't to determine whether your invention is new or patentable, but rather to give you additional background in the field so you can evaluate the positive and negative factors listed above. However, while you're doing your literature search, you may find that your invention was publicly known before you invented it. This is especially likely to occur if you search the patent literature. If so, you'll either have to drop the invention, since you'll know you aren't the first inventor, or try to make a new invention by improving your first effort. You'll be surprised how much better a feel you'll have for your invention once you've done some research and become familiar with the field.

If you work for or have access to a large company, visit its purchasing department and ask for permission to look through its product catalogs. Most companies have an extensive library of such catalogs and you'll often find much relevant and valuable information there that you won't find in even the biggest and best public libraries.

TIP

This search isn't the equivalent of the "patent search" that occurs before you apply for your patent. Covered in the next chapter is the more formal patent search, which obviously will provide you with considerably more background in the area of your invention.

2. Precautions to Take During Consultation

If you do show your invention to others or discuss it with them to any extent, a degree of care is mandatory to preserve the trade secret status of your invention and to prevent theft of your ideas, or to prove it in case it occurs. (See Chapter 1, Section Q.) Remember that any of the agreements discussed below are only as good as the parties who have signed them. Thus you shouldn't disclose your invention to anyone you don't trust or whom you

feel will not be reliable. Suing someone for breaching a nondisclosure agreement is no substitute for picking a trustworthy person in the first place.

Here are some good alternatives that can be used to protect your invention from being misappropriated by others:

- Have disclosees sign a receipt or logbook entry indicating that they have seen your invention. The logbook entry can be simply a page in your inventor's notebook that says at the top, "The undersigned have seen and understood Tom Brown's confidential [name of invention] as described on pages ___ of this book, on the dates indicated." You may also want to add a "Comments" column to your book to indicate that you value their opinion. Doing this also makes it easier to ask your consultants to sign your receipt page or log notebook.
- Ask those to whom you show your invention to sign and date your disclosure as witnesses. Witnesses can hardly ever claim that they invented independently of you if they're on record as having witnessed your invention. If there are more than two or three witnesses, however, this method won't work as there won't be room in your book for more.
- Get your consultants to sign the Nondisclosure Agreement (Form 3-1). However, it may be difficult for you to ask someone who's doing you a favor to sign this agreement.
- Although inferior to the other devices listed above, send a confirming or thank-you letter before and/or after your consultation so you'll have a written, uncontradicted record that you showed your invention to the person on a specific date and that you asked it to be kept confidential. A confirmatory after-the-fact letter can simply say, "Thanks very much for looking at my [name of invention] at your office last Wednesday, July 3. This letter is to confirm that you agreed that the details of my [name of invention] should be maintained in strictest confidence. Thanks for your cooperation. Sincerely, [your name]." Make a copy of any such letter and keep a copy for your records.

While care in disclosing your invention is necessary to prevent loss of its trade secret status and theft, don't go overboard with precautions. Many new inventors get such a severe case of "inventor's paranoia" that they're afraid to disclose their brainchild to anyone, or they're willing to disclose it only with such stringent safeguards that no one will want to look at it! In practice, most stolen inventions are taken only after they're out on the market and proven successful. This is because thieves are most interested in sure things. While I don't totally approve, the late highly successful inventor Paul Brown usually showed

his inventions freely: he said, "Let them steal it—they don't know how much work they're in for!"

F. Now's the Time to Build and Test It (If Possible)

Now that you have completed the conceptual process of your invention, it's time to build and test a working model (prototype), or engage someone who will do it for you for a fee.

1. Why Do It?

As stated under #37 in Section D, above, if you haven't already done so, it's very desirable to build and test a working model (prototype) of your invention, if at all possible. The reasons: A working model will give you something real to show your marketing consultants, plus valuable information about operability, cost, technical problems, and most of the other factors on the positive and negative factors list. If it's impractical to build a working model, often a nonworking model, or scale model, will give you almost as much valuable data. It's also possible to build a "virtual prototype" (computer simulation). For an explanation of this process see Jack Lander's article, "Virtual Prototyping: Alive and Well," in *Inventors Digest*, July/August 2003. As stated, don't forget to fill out another copy of Form 3-2 (Invention Disclosure) after you build and test it, in order to have a legal record of your building and testing.

CAUTION

Be Aware of the One-Year Rule. In order to obtain a patent, an inventor who offers an invention for sale, sells it, uses it publicly or commercially, shows it to others without restriction, or allows another to use the invention without restriction or obligation of secrecy, must file a patent application within one year of first disclosure, use, or sale. (See the discussion of the one-year rule in Chapter 5.) If the public use was for experimentation or if the persons exposed to the use were under an admonition of secrecy, the one-year clock does not start running. Note, the courts have held a patent invalid where an inventor showed her invention to people at a party without restrictions and filed her patent application over a year later. *Beachcombers v. Wildwood Creative Products*, 31 F.3d 1154 (Fed. Cir. 1994). If you show your invention to others and this showing is not for bona fide experimental purposes (see Chapter 5) either file a patent application within one year or have those who saw your invention sign a nondisclosure agreement (see Chapter 3).

2. If You Use a Model Maker, Use a Consultant's Agreement

If you can't build and test it yourself, many model makers, engineers, technicians, and teachers are available who will be delighted to do the job for you for a fee, or for a percentage of the action. Also there may be a workshop in your area which will supply you with tools, space, and assistance for a fee. For example, the San Francisco area hosts "Techshop," a 15,000-square-foot membership-based workshop that provides members with access to tools and equipment, instruction, and a support community (www.techshop.ws). If you do use a model maker or consultant, you should take precautions to protect the confidentiality and proprietary status of your invention. There's no substitute for checking out your consultant carefully by asking for references (assuming you don't already know the consultant by reputation or referral).

In addition, have your consultant sign a copy of the Consultant's Work Agreement (Form 4-3 in Appendix 7). Note that this Agreement includes fill-in blanks to describe the names and addresses of the inventor and consultant, the name of the project or invention (such as "New Sweater-Drying Form"), detailed description of the work to be done (such as "build a wire-frame, plastic-covered, sweater-drying collapsible form in accordance with plans in attached Exhibit A—finished form to operate smoothly and collapse to 14" x 23" x 2" (or less) size"), and manner of payment (usually $\frac{1}{3}$ at start, $\frac{1}{3}$ upon construction, and $\frac{1}{3}$ on acceptance by you, the Contractor), and which state's law should govern (pick the state where you reside if the Consultant is out-of-state).

Note that I've provided (see paragraph 7) that any changes in the work to be performed or payment to be made shall be in writing. I've done this because I've been involved in many disputes where the consultant does additional or more difficult work and wants more money, but the parties' memories differ as to what changes were agreed to, if any.

The Agreement also requires the Consultant to perform in a timely manner or you can void the Agreement and pay only 50%, or have the Consultant pay an agreed-upon penalty for every day he or she is delinquent. Finally, the Agreement contains a self-explanatory provision, Item 12, regarding the Consultant's prior inventions.

3. What If the Consultant Invents?

Since many consultants are quite clever, they often come up with patentable improvements, ramifications, or even better versions of the basic invention that they're hired to build, test, or develop. This naturally brings up the issue of who will own and be able to use the consultant's inventions.

Having been involved in many disputes in this area, I know that an ounce of prevention—that is, a prior stipulation as to who will own any inventions the Consultant makes—can prevent many misunderstandings, arguments, and even lawsuits later on.

With this end in mind, I've written the agreement to require the Consultant to disclose all innovations made to you, to sign any patent applications which you choose to file on the Consultant's inventions, and also to assign such inventions to you. Note also that the inventions that belong to you (the Contractor) are those that arise out of the Consultant's work under the agreement, even if conceived on the Consultant's own time. This is a customary clause in employment agreements (see Chapter 16) and is provided so that the Consultant won't be able to claim that a valuable invention made under the agreement isn't yours because it was made on the Consultant's time. Generally the Consultant will be a sole inventor (who should be the only one named in the patent application if the Consultant's invention can exist independently of yours), and a joint inventor with you if the invention is closely related to or improves on yours. (More on inventorship in Chapter 10, Section E2.) This is because all of the true inventor(s) must be named as inventor(s) in all patent applications no matter who owns the application. I provide an assignment form and a Joint Owners' Agreement in Appendix 7. (See Chapter 16.)

G. The Next Step

Once you've commercially evaluated your invention—that is, garnered all your input and filled out your evaluation and summary sheets with the positive and negative factors—you're in a better position to decide whether or not to go ahead. If you decide to, your next step is to decide whether the invention will qualify for a patent under the patent laws. To do this, you should first learn the basic four legal requirements for getting a patent. (See Chapter 5.) Then, if it meets the first two of these requirements, make a formal patent search (see Chapter 6) to determine if it's sufficiently novel to satisfy the other two requirements. When you make this search, you'll also obtain valuable commercial information about prior developments in the area of your invention. E.g., if you've invented a new electric fork and your search shows 30 patents on electric forks and you've never seen any of these in the market, you should seriously question the commercial feasibility of this concept, even if it's patentable.

If, on the other hand, your commercial evaluation leaves you uncertain, though you feel there's good potential, wait a while before proceeding. The passage of time may give you a new perspective that can make your decision easier. If after

a couple of weeks you still can't make up your mind, it's probably best to proceed to the next step (the determination of patentability, including a search). If this determination discloses that your invention is already known or otherwise unpatentable, that's the end of the road. But if it shows that you have a patentable invention, you should probably attempt to patent and market it rather than let a potentially valuable and profitable idea die without being given its day in the sun.

H. Summary

You should carefully evaluate the salability of your invention before filing a patent application, because a patent alone will not make you rich or famous—the invention must also become a success in the marketplace.

Test marketing is a valuable activity, but it will destroy your foreign rights if done before filing in the U.S. Also any U.S. application must be filed within one year after the invention is publicly used, put on the market, or shown publicly. Although it can't predict success with certainty, a commercial evaluation will be very valuable in deciding whether to proceed, and later when you deal with the PTO. I recommend a study of all of the commercial factors (cost, size, weight, etc.) for their positive or negative aspects and to discover any fatal considerations. Also consult with experts and consumers, but take precautions against invention theft by using the Nondisclosure Agreement and other safeguards. Building a prototype is invaluable for obtaining commercial and technical information, but if you use a model maker, you must also take precautions by using the Consultant's Agreement.

Is It Patentable?

A. Patentability Compared to Commercial Viability	95
B. Legal Requirements for a Utility Patent.....	95
C. Requirement #1: The Statutory Classes.....	96
1. Processes, Including Software.....	97
2. Machines	99
3. Manufactures.....	99
4. Compositions of Matter.....	100
5. New Uses of Any of the Above.....	100
D. Requirement #2: Utility.....	100
1. Unsafe New Drugs.....	101
2. Whimsical Inventions	101
3. Inventions Useful Only for Illegal Purposes.....	101
4. Immoral Inventions.....	101
5. Nonoperable Inventions, Including Perpetual Motion Machines.....	101
6. Nuclear Weapons.....	102
7. Theoretical Phenomena	102
8. Aesthetic Purpose.....	102
E. Requirement #3: Novelty.....	102
1. Prior Art.....	102
2. Any Physical or Method Step Difference Whatever Will Satisfy the Novelty Requirement.....	106
F. Requirement #4: Unobviousness	107
1. Unobvious to Whom?	108
2. What Does “Obvious” Mean?.....	108
3. Examples of Obviousness and Unobviousness	109
4. Secondary Factors in Determining Unobviousness.....	111
5. Secondary Factors in Determining Unobviousness of Combination Inventions	113
6. How Does a Patent Examiner Determine “Unobviousness”	116
7. Weak Versus Strong Patents	116
8. The Inventor’s Status Is Irrelevant.....	116
G. The Patentability Flowchart	117
H. Don’t Make Assumptions About the Law	118
I. Summary	118

Design and Plant Patents

Design patent applications must cover a new, original, and ornamental design for an article of manufacture, and are examined in the same way and must pass the same unobviousness test as utility patent applications, except that the “better functioning” tests that are used to evaluate unobviousness (see Section F, below) are not used, since only the aesthetics of a design invention are relevant.

Plant patent applications are subject to the same legal requirements as utility patent applications, except that the statutory class requirement (first test) is obviously not relevant: plants provide their own statutory class. Since plant patents are relatively rare and are of very specialized interest, I won’t go into detail except to set forth the additional legal requirements for getting one. They are: (1) the plant must be asexually reproduced; and (2) the plant must be a new variety. These may include cultivated sports, mutants, hybrids, and newly found seedlings, but should not be a tuber, propagated plant, bacterium, or a plant found in an uncultivated state. You may also obtain a monopoly on a sexually reproduced plant under the Plant Variety Protection Act. (For more information, see Chapter 1, Section B.)

Utility patents have been issued for man-made plants (or elements of plants) since the late 1980s. These plants can be reproduced either sexually (by seeds) or asexually (by

grafts, cuttings, or other human means). Utility patents have also been issued for elements of plants, such as proteins, genes, DNA, buds, pollen, fruit, plant-based chemicals, and the processes used in the manufacture of these plant products. To obtain a utility patent, the plant must be made by humans and must fit within the statutory requirements (utility, novelty, and nonobviousness). The patent must describe and claim the specific characteristics of the plant for which offensive rights are sought. Sometimes the best way to meet this requirement is to deposit seeds or plant tissue at a specified public depository. Many countries have International Depository Authorities for such purposes.

Although a utility patent is harder and more time-consuming to acquire than a plant patent, a utility patent is considered to be a stronger form of offensive right. For example, a plant covered by a utility patent can be infringed if it is reproduced either sexually or asexually. By contrast, a plant patent can be infringed only if it is reproduced asexually from the actual plant protected by the patent.

Since the utility patent owner can thoroughly prevent others from making and using the invention, does this mean the buyer of a patented seed cannot sell the resulting plants to the public? No, because according to patent law, the seed’s purchaser can sell the resulting plants but cannot manufacture the seed line.

Inventor’s Commandment 6

One-Year Rule: Treat the “one-year rule” as holy. You must file your regular or provisional patent application within one year of the date on which your invention (or any product that embodies it) is first published, commercially or publicly used, sold, offered for sale, disclosed to a group of people without restriction, or allowed to be used by another without restriction. If you wish to preserve your foreign rights and prevent theft of your creation, file your patent application before you publish details of or sell your creation.

Inventor’s Commandment 7

To evaluate or argue the patentability of any invention, use a two-step process. First determine what novel features (§ 102) the invention has over the closest prior-art reference(s). Novelty can be a new physical (hardware) feature, a new combination or rearrangement of two separate old features, or a new use of an old feature. Second, determine if the novelty produces any new and unexpected results or otherwise indicates unobviousness (§ 103).

Here we deal with the specific subject of what's legally patentable and what's not. Over many decades, both Congress and the courts have hammered out a series of laws and accompanying rules of interpretation that the PTO and the courts (and hence you) must use to separate the patentable wheat from the unpatentable chaff. All of these laws and rules are introduced in this chapter and then referred to repeatedly in later chapters.

Because an understanding of the material in this chapter is crucial to the rest of the book and to an understanding of patents in general, I urge you to relax and read it carefully.

A. Patentability Compared to Commercial Viability

If you assessed the commercial potential of your invention, as suggested in Chapter 4, and your invention received a passing grade, your next question probably is, “Can I get a patent on it?” The answer to this question can be crucial, since you’re likely to have a difficult time commercially exploiting an invention that isn’t patentable, despite its commercial feasibility. Although you may be able to realize value from an invention by selling it to a manufacturer as a trade secret (a difficult sale to make!), or by selling it yourself using a clever trademark, or (in some cases) by relying on copyright protection and unfair competition laws (as explained in Chapter 1), such approaches are usually inferior to the broad offensive rights that a patent offers. Concisely put, if your invention fails to pass the tests of this chapter, reconsider its commercial prospects and whether other areas of intellectual property will provide adequate offensive rights in the absence of a patent.

You should consider the commercial viability and patentability tests separately, since commercial success and patentability don’t always coincide. Most patented inventions are not commercially successful and many inventions, such as the computer, are commercially successful but are not broadly patentable. Your invention should pass both tests before you file a patent application on it.

B. Legal Requirements for a Utility Patent

As you can see from Fig. 5A, the legal requirements for a utility patent can be represented by a mountain having four upward sections, each of which represents a separate test that every invention must pass to be awarded the patent. The PTO is required by statute to examine every utility patent application to be sure it passes each of these tests. If it does, the PTO must award the inventor(s) a patent.

Fig. 5A—Patentability Mountain
The Four Legal Requirements for Getting a Utility Patent

The four requirements and the pertinent respective statutes are:

1. **Statutory Class:** Will the PTO consider that the invention fits into one of five classes established by Congress? (35 USC 101.) Or put specifically, will the PTO regard it as either a:
 - process (method)
 - machine
 - article of manufacture
 - composition, or
 - “new use” of one of the first four.
2. **Utility:** Can the invention properly be regarded as a useful one (or ornamental in the case of designs)? (35 USC 101.)
3. **Novelty:** Will the PTO consider that the invention is novel—that is, does it have any aspect or feature that is different in any way from all previous inventions and knowledge (that is, the relevant prior art)? (35 USC 102.)
4. **Unobviousness:** Will the PTO consider that the invention is unobvious from the standpoint of someone who has ordinary skill in the specific technology involved in the invention—that is, does it provide one or more new and unexpected results? (When dealing with designs, the question becomes: Will the PTO consider the design unobvious in an ornamental or aesthetic sense?) (35 USC 103.)

As Fig. 5A shows, the first three tests are represented by relatively short steps. The last one, unobviousness, is relatively high. This is a real-life reflection of what commonly happens to patent applications before the PTO (or to patents when they're challenged in court). In other words, the PTO will find that most inventions (1) fit within at least one statutory class, (2) have utility (or ornamentality for designs), and (3) possess novelty. However, most of the patent applications that fail to reach the patent summit (almost half of all patent applications that are filed) are rejected by the PTO because it regards the invention as obvious.

The Patent Laws

Congress derives its power to make the patent statutes from the broad wording of the U.S. Constitution (Art. 1, Section 8), which states,

“The Congress shall have power ... to promote the Progress of Science and useful Arts, by securing for limited Times to Authors and Inventors the exclusive Right to their respective Writings and Discoveries.”

The patent statutes, passed by Congress to implement this Constitutional provision, can be found in Title 35 of the United States Code (35 USC). Patent statutes are typically referred to by the section of the USC they are put into. For example, the statute that creates the five statutory patent classes is referred to as 35 USC 101 or 35 USC § 101.

The statutes, in turn, authorize the PTO to issue its Rules of Practice (which are relatively broad, and are termed in the law 37 CFR (Code of Federal Regulations) 1.1, etc.).

The PTO also publishes its *Manual of Patent Examining Procedure* (MPEP), which is relatively specific—see Appendix 2, Resources: Government Publications, Patent Websites, and Books of Use and Interest.

Fig. 5B illustrates the relationship between these authorities. The complete MPEP is available on the PTO's website and it includes the patent statutes and the PTO's Rules of Practice. The size of each authority varies from the one sentence in the Constitution (above) to about 600,000 words in the MPEP, as illustrated below.

Fig. 5B—Patent Authorities

Let's now look at each of these requirements in more detail.

C. Requirement #1: The Statutory Classes

The PTO must consider your invention to fall into one of the five statutory classes in order for it to be patentable. If it does, it's “within a statutory class or category.” That is, it's one of the five types of subject matter on which the law authorizes the PTO to grant a patent, assuming the other requirements for a patent are met.

Fortunately, the statutory categories established by the patent laws, although only five, are very comprehensive. Further, the Supreme Court has stated that anything under the sun that is made by humans, except for laws of nature, natural phenomena, abstract ideas, humans, and processes which do not use or transform hardware, fall within these classes. *Diamond v. Chakrabarty*, 447 U.S. 303 (1980); *Diamond v. Diehr*, 450 U.S. 175 (1981), *Bilski v. Kappos* (Supreme Court, 28 June 2010). So the statutory class requirement is rarely a problem anymore, except as noted below. As we'll discuss below, the “abstract ideas” exception is the one which precludes the patenting of abstract software algorithms. Accordingly, you'll usually be able to squeeze most inventions into at least one of them. In many instances an invention will fit into more than one category, since they overlap to some extent. This isn't a problem, since you don't have to specify the one to which your invention belongs when you file your patent application. But you should be fairly sure it does not fall into one of the exceptions below. Otherwise, the PTO may reject it under Section 101 as “nonstatutory subject matter.”

Let's discuss the five statutory classes in more detail.

1. Processes, Including Software

Also termed “methods,” processes are ways of doing or making things that involve more than purely mental manipulations. Processes always have one or more steps, each of which expresses some activity and manipulates or treats some physical thing. Purely manual processes were formerly regarded as nonstatutory, but now even these are being patented so long as they attain a useful result. Thus patents have recently been granted on a method of gripping a golf club and a method of using a keyboard.

a. Conventional Processes

Examples of conventional processes are heat treatments, chemical reactions for making or changing something, and

ways of making products or chemicals. The PTO has even recently granted patents on processes of feeding chickens a special diet that results in better eggs, and combing the hair to cover a bald area, and analyzing essays for plagiarism. To give you an example of an extreme process patent, I represented one side in a patent lawsuit that involved a patent on a process of attaching a hairpiece to a bald person’s scalp by putting suture anchors in the scalp and sewing the piece to the suture anchors. However, although surgical operations can still be patented, it no longer makes sense to do so since the law exempts medical practitioners from infringing any patent on a medical procedure per se. See Chapter 15, Section F3.

Bilski Changes Standard for Subject-Matter Patentability of Processes

For almost ten years, the standard for patentability for process or method claims was that they had to define an invention that produced a “useful, concrete, and tangible result.” On 2008 Oct 30, the CAFC changed this standard in the *In re Bilski* case. The court reinterpreted Sec. 101 of the patent laws, which broadly states that statutory subject matter embraces any new and useful process, machine, manufacture, or composition of matter. In *Bilski*, they held that, to satisfy Sec. 101, all process claims must now recite a process that (1) is tied in a substantial way to a particular machine or apparatus, or (2) transforms an article into a different state or thing. The court said that electrical signals and data are considered articles if they represent physical objects or substances. They also state that the purpose of this ruling is to prevent someone from monopolizing a “fundamental principle,” that is, laws of nature, natural phenomena, and abstract ideas. *Bilski* also said that processes that merely cover the transformation of legal objects, relationships, business risks, or “other such abstractions” are considered nonstatutory subject matter. However, the court also ruled that if a process is tied to a particular machine, it is statutory subject matter. The court added, “[w]e leave to future cases ... whether or when recitation of a computer suffices to tie a process claim to a particular machine.”

I disagree strongly with the decision because the court is usurping the role of the legislature when it effectively narrows the accepted definition of “process.” This decision has cast a cloud on the validity of many patents and pending applications. If an inventor discovers a process that meets the other statutory requirements for patentability (usefulness, novelty, and unobviousness), why shouldn’t the inventor be able to patent all uses of this “fundamental principle,” just as

inventors can now do with other fundamental discoveries in the areas of machines, articles, and compositions?

I believe that the court has failed to keep up with modern technology and hope that Congress will legislatively overrule it. I was optimistic for a Supreme Court reversal because in 1980, in the *Chakrabarty* case, the Court said, “We have cautioned that courts should not read into the patent laws limitations and conditions which the legislature has not expressed” and Congress had intended patentable subject matter to “include anything under the sun that is made by man.” However in 2010 the U.S. Supreme Court affirmed the CAFC’s holding (*Bilski v. Kappos*, 130 S.Ct. 3218, 2010 Jun 28) and effectively reneged on their earlier assertion that everything under the sun made by humans could be patented and the conservatives’ oft-stated assertion that they don’t write laws but merely interpret them.

They actually stated, without explanation, that *Bilski*’s invention was too abstract to patent. (Four of the judges would even have held that all business methods, even if tied to hardware, should not be patentable.) However they did leave the door open to allowing additional subject matter to be patented, such as software, diagnostic medical techniques, linear programming, data compression, and manipulation of digital signals, but left it to the PTO and the CAFC to determine in future cases. The PTO has published guidelines, but these are not clear and may not be upheld by the courts, so I believe that only another clear Supreme Court ruling or specific legislation would be able to resolve the matter. So in the meantime if you invent any method, make sure you describe and claim it so that it either (1) is tied to a particular machine or apparatus, or (2) transforms a particular article into a different state or thing.

b. Software Processes

Since most software-related inventions are claimed as processes, I'll discuss them here. However, be aware that software inventions can also be claimed as machines. As indicated in Chapter 1, algorithms that merely crunch numbers without intimately involving hardware cannot be patented since they are considered abstract ideas. (An algorithm is a step-by-step problem-solving procedure.) However, if the software or algorithm affects some hardware or process, it falls within a statutory class as a machine or a process. If it merely manipulates numbers or solves an algorithm, then the PTO will not consider it within a statutory class. For example, if the process analyzes EKG, spectrographic, seismic, or data bit signals, controls a milling machine, creates useful images on a computer screen, formats the printing of mathematical formulae, recognizes patterns or voices, or selects stocks that will beat an index, then it is considered to control hardware and is statutory subject matter. However, if the process merely crunches numbers, generates a nonuseful curve, calculates distances without any hardware involved, or involves a financing method without involving hardware, then it is considered to be nonstatutory.

However, the main patent court—the CAFC—determined that an algorithm for making a smoother diagonal line on a monitor is statutory subject matter (SSM), probably because smoother diagonal lines look better and are easier to see. (*In re Alappat*, 33 F.3d 1526 (CAFC 1994).) Also, the CAFC has held (*In re Lowry*, 32 F.3d (CAFC 1994)) that a general-purpose computer data structure that organizes information into different categories (selected from an infinite number of categories) is SSM, no doubt because humans can control the selection. And while the court first held that a process for allowing mutual funds to pool their assets into a partnership for administrative and tax advantages was held to be SSM because of its practical utility (*State Street Bank & Trust Co. v. Signature Financial Group, Inc.*, 149 F.3d 1368 (Fed. Cir. 1998), cert. denied 119 S.Ct. 851 (1999)), the court subsequently changed its mind (*Bilski v. Kappos*) and held that hardware must be substantially involved. See above.

So if you have an invention involving an algorithm, ask if it substantially involves hardware, like the examples, above. If so it's probably SSM. If not, such as if it just calculates the value of π , or manipulates numbers or shapes for the fun of it without any practical application, then it's non-SSM.

c. Internet and Business Method Patents

Until the 1998 court decision in the *State Street* case (see just above), the PTO rarely granted patents for methods

Examples of Inventions That Don't Fit Within a Statutory Class

The following are examples of "inventions" that don't fit within any statutory class and hence are nonstatutory subject matter that cannot be patented:

- Processes performed solely with one's mind (such as a method of meditation or a method of speed-reading)
- Naturally occurring phenomena and articles, even if modified somewhat, such as a shrimp with its head and vein removed
- Laws of nature, including abstract scientific or mathematical principles (John Napier's invention of logarithms in 1614 was immensely innovative and valuable, but it would never get past the bottom level of the patentability mountain. However Napier's "bones" (rods used to multiply by adding) would clearly be SSM.)
- Processes that (1) are not tied in a substantial way to a particular machine or apparatus, or (2) do not transform an article into a different state or thing. See the discussion of the *Bilski* decision, above.
- An arrangement of printed matter without some accompanying instrumentality; printed matter per se isn't patentable, but a printed label on a mattress telling how to turn it to ensure even wear, or dictionary index tabs that guide you to the desired word more rapidly, have been patented as articles of manufacture
- Methods that have no practical utility, that is, that don't produce any useful, concrete, and tangible result—for example, a method for extracting π . However, securities trading systems, credit accounting systems, etc., involving account and file postings have been held patentable
- Computer programs per se, naked computer instructions, or algorithms that don't manipulate hardware such as the algorithm for extracting π
- Ideas per se. Thoughts or goals not expressed in concrete form or usage are obviously not assignable to any of the five categories above. If you have an idea, you must show how it can be made and used in tangible form so as to be useful in the real world, even if only on paper, before the PTO will accept it. For example, an idea for a burping doll can be effectively patented by patenting a doll with a burping mechanism.
- Electrical Signals. Transitory electrical signals were held not patentable subject matter since they are not a composition or manufacture. (*In re Nuijten* (CAFC 2007 Sep 20).)

of doing business. The PTO reasoned that most business methods were abstract ideas that it traditionally refused to patent. But it gradually started granting patents on business methods and the courts validated this change in the *State Street Bank* case. The court ruled that patent laws were intended to protect *any* method, whether or not it required the aid of a computer, so long as it produced a “useful, concrete and tangible result.” Thus with one stroke the court legitimized both software patents and methods of doing business, opening the way for a group of patents that have been categorized as Internet patents and business method patents. But, as noted above, the court changed its mind in the *Bilski* case, so now software and business methods are not patentable unless hardware is substantially involved.

2. Machines

Machines are devices or things used for accomplishing a task. Like processes, they usually involve some activity or motion that's performed by working parts, but in machines the emphasis is on the parts or hardware, rather than the activity *per se*. Put differently, while a process involves the actual steps of manipulation of an item or work piece (the machine that does the manipulation is of secondary import), a machine is the thing that does the manipulating and the steps or manner of its operation, and the process itself, or material worked upon, are of lesser import. I like to classify machines into two categories: conventional and software.

a. Conventional Machines

Examples of conventional machines are cigarette lighters, robots, sewage treatment plants, clocks, all electronic circuits, automobiles, automatic transmissions, boats, rockets, telephones, TVs, computers, VCRs, disk drives, printers, lasers, photocopiers, and a layout for a bank. In 1998, the PTO even issued a patent on an electronic signal, by itself, as a machine (U.S. Pat. No. 5,815,526). Many machine inventions can also be claimed as a process and/or as a machine. For instance, an electric circuit or a weaving machine can be claimed in terms of its actual hardware and/or as a process for manipulating an electrical signal or weaving fabrics.

b. Software Machines

As stated in the previous section (“1. Processes, Including Software”), while most software inventions are claimed and regarded as processes, they can usually also be claimed and regarded as machines. For example, a system for controlling a milling machine according to certain measured parameters

of an object can be claimed and regarded either as a process or a machine. As a *process* the system would be regarded and claimed as follows: (a) measuring an object to obtain a set of measurements, and (b) controlling a milling machine according to the set of measurements. As a *machine* the system would be regarded and claimed as follows: (a) means [or an apparatus] for measuring an object to obtain a set of measurements, and (b) means [or an apparatus] for adjusting a milling machine according to the set of measurements.

Note that the first step or “means” (the mensuration or the means for measuring) can be regarded as either an action or as the hardware for performing the action. This applies equally to the second step. Sometimes a software invention can't be regarded as a machine; for example, consider the software inventions defined by the two sample claims in Chapter 9, Section G13. The two inventions relate exclusively to process-type inventions and are actually so close to being all mental steps as to be almost (but not quite!) non-SSM.

On the other hand, virtually every machine-type software invention can also be regarded as a process, since each part of a “software” machine always performs some action or step. Insofar as possible, both types of claims can and should usually be provided in a single patent application. As stated in the previous paragraph, it's not important which category (process or machine) you can subsume your software invention under, and it's usually best to claim it both ways.

As stated above, to be considered SSM, a software invention must now (1) be tied in a substantial way to a particular machine or apparatus, or (2) transform an article into a different state or thing.

TIP

As I've said, there are no clear lines between the five statutory classes. The important thing to realize is that it doesn't matter as long as your invention fits into at least one of them. Put differently, you needn't be able to tell a machine from a process to qualify for a patent.

3. Manufactures

Manufactures, sometimes termed “articles of manufacture,” are items that have been made by human hands or by machines. This excludes naturally occurring things, like rocks, gold, shrimp, and wood, or slightly modified naturally occurring things, like a shrimp with its head and vein removed. But if you discover a new and unobvious use for a naturally occurring thing, such as a way to use the

molecules in a piece of gold as part of a computer memory, you can patent the invention as a new use (see below), or as a machine (the gold with the necessary hardware to make it function as a memory).

Manufactures are relatively simple things that don't have working or moving parts as prime features. Clearly, you will see some overlap between the machine and the manufacture categories. Many devices, such as mechanical pencils, cigarette lighters, and electronic circuits can be classified as either. Examples of manufactures are erasers, desks, houses, wires, tires, books, cloth, chairs, containers, transistors, dolls, hairpieces, ladders, envelopes, buildings, floppy disks, knives, hand tools, and boxes. I was recently involved with a patent on a most unusual article—a musical dildo. The PTO has even issued a patent on a vitamin-fortified egg.

4. Compositions of Matter

Compositions of matter are items such as chemical compositions, conglomerates, aggregates, or other chemically significant substances that are usually supplied in bulk (solid or particulate), liquid, or gaseous form. Examples are road-building compositions, all chemicals, gasoline, fuel gas, glue, paper, soap, drugs, microbes, animals (nonhuman), food additives, plastics, and even chicken eggs with high vitamin E (U.S. Pat. No. 5,246,717) (1993).

Although, as stated, naturally occurring things such as wood and rocks can't be patented, purified forms of naturally occurring things, such as medicinals extracted from herbs, can be. One inventor even obtained a composition of matter patent on a new element he discovered. And recently, genetically altered plants, microbes, genes, and nonhuman animals have been allowed under this category. Compositions are usually homogeneous chemical compositions or aggregates whose chemical natures are of primary importance and whose shapes are of secondary import, while manufactures are items whose physical shapes are significant, but whose chemical compositions are of lesser import.

5. New Uses of Any of the Above

A new-use invention is actually a new and unobvious process or method for using an old and known invention, whether it be an old and known process, composition, machine, or article. The inventive act here isn't the creation of a new thing or process per se, but the discovery of a new use for something that in itself is old.

If you discover a new and unobvious (unrelated) use of any old invention or thing, you can get a patent on your

discovery. For example, suppose you discover that your Venetian blind cleaner can also be used as a seed planter. You obviously can't get a patent on the physical hardware that constitutes the Venetian blind cleaner, since you didn't invent it—someone already patented, invented, and/or designed it first—but you can get a patent on the specific new use (seed planting) of the old hardware. In other examples, one inventor obtained a patent on a new use for aspirin: feeding it to swine to increase their rate of growth; one got a patent on the new use of a powerful vacuum to suck prairie dogs out of the ground; and a client of mine got a patent on the new use of a simple strut in a room corner to provide a tool holder. Note, however, that if your invention has any new hardware, your invention probably should be claimed as new hardware, rather than (or in addition to) a new use of old hardware.

New use inventions are relatively rare and technically are a form of, and must be claimed as, a process. (35 USC 100(b).) However, most patent experts treat them as a distinct category. See Chapter 9 for a discussion of patent claims.

D. Requirement #2: Utility

To be patentable your invention must be useful. Problems are seldom encountered with the literal utility requirement; *any* usefulness will suffice, provided the usefulness is functional, and not aesthetic. But remember, in Chapter 4, I recommend that the usefulness of your invention be relatively great in order to pass the "commercial viability" test. It's hard for me to think of an invention that couldn't be used for some purpose. However, utility is occasionally an issue in the chemical area when an inventor tries to patent a new chemical for which a use hasn't yet been found but for which its inventor will likely find a use later. If the inventor can't state (and prove, if challenged) a realistic use, the PTO won't grant a patent on the chemical. A chemical or mechanical intermediate that can be used to produce another useful chemical or useful hardware item is itself regarded as useful—for example, a novel paper blank that can be formed into an insulated cup is considered useful. Software-based inventions usually satisfy the utility requirement, since virtually all software has a utilitarian function, even if used to create aesthetic designs on an idle monitor or to evaluate golf scores or mutual fund assets. The main problem with software-based inventions is that they may not fall (or may not be claimed in a way so that they fall) into a statutory class, as noted in the previous section. (Also see Chapter 9.) Nonetheless, a software

invention should be tested for utility just like any other invention just in case it falls into one of the “legally not useful” categories listed below.

Notwithstanding the fact that virtually all inventions are useful in the literal sense of the word, the courts have decided that some types of inventions are “not useful” as a matter of law, and patents on them are accordingly denied by the PTO. Let’s look at this more closely.

1. Unsafe New Drugs

The PTO won’t grant a patent on any new drug unless the applicant can show that not only is it useful in treating some condition, but also that it’s relatively safe for its intended purpose. Put another way, the PTO considers an unsafe drug useless. Most drug patent applications won’t be allowed unless the Food and Drug Administration (FDA) has approved tests of the drug for efficacy and safety, but drugs that are generally recognized as safe, or are in a “safe” chemical category with known safe drugs, don’t need prior FDA approval to be patentable. For example, one inventor was able to patent the use of chili peppers to treat baldness since chilies were known to be safe.

2. Whimsical Inventions

Occasionally, the PTO will reject an application for a patent when it finds the invention to be totally whimsical, even though “useful” in some bizarre sense. Nevertheless, in 1937 the PTO issued a patent on a rear windshield (with tail-operated wiper) for a horse (U.S. Pat. No. 2,079,053). They regarded this as having utility as an amusement or gag.

Most patent attorneys have collections of humorous patents. I could easily fill the rest of this book with my collection, but I’ll restrain myself and briefly describe just a few:

- a male chastity device (U.S. Pat. No. 587,994—1897)
- a figure-eight-shaped device to hold your big toes together to prevent sunburned inner thighs (U.S. Pat. No. 3,712,271—1973)
- dentures with individual teeth shaped like the wearer’s head (U.S. Pat. No. 3,049,804—1962), and
- a dress hanger with breasts (U.S. Pat. No. D226,943—1973).

Also, even though the PTO issued U.S. Pat. No. 2,632,266 in 1953 for a fur-encircled keyhole, the censor wouldn’t let me show this on a TV show.

3. Inventions Useful Only for Illegal Purposes

An important requirement for obtaining a patent, which Congress hasn’t mentioned, but which the PTO and courts have brought in on their own initiative (by stretching the definition of “useful”), is legality. For example, inventions useful solely for illegal purposes, such as disabling burglar alarms, safecracking, copying currency, and defrauding the public, might be incredibly useful to some elements in our society, but the PTO won’t issue patents on them. However, most inventions in this category can be described or claimed in a “legal” way. For example, a police radar detector would qualify for a patent if it’s described as a tester to see if a radar is working or as a device for reminding drivers to watch their speed.

4. Immoral Inventions

In the past, the PTO has—again on its own initiative—included morality in its requirements. But, in recent years, with increased sexual liberality, the requirement is now virtually nonexistent. Thus the PTO now regularly issues patents on sexual aids, gags, and stimulants.

5. Nonoperable Inventions, Including Perpetual Motion Machines

Another facet of the useful requirement is operability. The invention must appear to the PTO to be workable before they will allow it. Thus, if your invention is a perpetual-motion machine, or a metaphysical-energy converter, or, more realistically, a very esoteric invention that looks technically questionable (it looks like it just plain won’t work or violates some well-accepted physical law), your examiner will reject it as lacking utility because of inoperability. In this case you would either have to produce a logical, technical argument refuting the examiner’s reasons (you can include affidavits or declarations of witnesses and experts and test results), or bring the invention in for a demonstration to prove its operability.

Operability is rarely questioned, since most patent applications cover inventions that employ known principles or hardware and will obviously work as described. If the examiner questions operability, however, you have the burden of proof. And note that all patent examiners have technical degrees (some even have Ph.D.s), so expect a very stringent test if the operability of your invention is ever questioned.

Despite the foregoing, the PTO occasionally issues a patent on what appears to be a perpetual-motion-like machine, as they did in 1979 (U.S. Pat. No. 4,151,431).

This raises an important point. The fact that a patent is granted doesn't mean that the underlying invention will work. It only means that the invention as described on paper appeared to a patent examiner to work (or that the examiner couldn't figure out why it wouldn't work).

The PTO, however, has become more careful about perpetual-energy or perpetual-motion machines. Some years ago, it denied an inventor a patent on a perpetual energy machine. The inventor took the case to the courts, but lost after the National Bureau of Standards, acting as a court expert, found the machine didn't have an efficiency of over 100%.

It's a common misconception that the PTO won't "accept" patent applications on perpetual-motion machines: The PTO will accept the application for filing (see Chapter 13), since filing and docketing are clerical functions. However, the examiner (a degreed professional) will almost certainly reject it later as inoperative (giving reasons) after a formal examination.

6. Nuclear Weapons

The invention must not be a nuclear weapon; such inventions aren't patentable because of a special statute. However, if you've invented a doomsday machine, don't be discouraged: You can be rewarded directly by making an application with the DOE (Department of Energy), formerly the Atomic Energy Commission.

7. Theoretical Phenomena

Theoretical phenomena *per se*, such as the phenomenon of superconductivity, the transistor effect, or the discovery of logarithms aren't patentable *per se*. You must describe and claim (see Chapter 9) a practical, realistic, hardware-based version of your invention for the PTO to consider it useful.

8. Aesthetic Purpose

If the invention's sole purpose or "function" is aesthetic, the PTO will reject it as lacking utility; such inventions should usually be the subject of a design patent application. A beautiful vase of unique design, a computer case whose unique shape does not make the computer operate better, and a computer program for producing a low-brightness design on an idle computer monitor, where the only novelty is the aesthetic uniqueness of the design, are examples of inventions which the law considers to lack statutory utility. However, if the design has a functional purpose then statutory utility would be present. For example, if the shape

of the vase makes it easier and safer to lift, or if the shape of the computer case makes it cheaper to manufacture, or if an airplane has a unique type of fairing that enables it to fly at supersonic speeds without buffeting, then the PTO will hold there is utility.

E. Requirement #3: Novelty

Now let's look at the novelty requirement of a patent. Like "unobviousness" (discussed in Section F), this requirement is often misunderstood.

1. Prior Art

Your invention must be novel in order to qualify for a patent. In order for your invention to meet this novelty test it must have some physical or method-step difference over all prior developments that are available to the public anywhere in the world. In the realm of patent law, these prior developments and concepts are collectively referred to as "prior art." Unfortunately, like many things in the law, the determination of what is prior art can be quite complex and involved. Accordingly, before I tell you how to determine whether your invention is novel, it's vital to understand what your invention must differ from—that is, how the law defines "prior art."

a. What Is Prior Art?

According to Section 102 of the patent laws, the term "prior art" means generally the state of knowledge existing or publicly available either before the date of your invention or more than one year prior to your earliest patent application date.

b. Date of Your Invention

Clearly, in order to decide what prior art is with respect to any given invention, it's first necessary to determine the "date of your invention." Most inventors think it's the date on which one files a patent application. While this date is important, and you can always use it if you have nothing better, the U.S. has a somewhat complicated "first-to-invent" patent system (as opposed to the rest of the world's "first-to-file" system). Under the U.S. system you can usually go back earlier than your filing date if you can prove that you conceived of the invention or built and tested it earlier than your filing date. (See Chapter 3.) That is, in the U.S. your date of invention is the earliest of:

- the date you filed your patent application (provisional or regular)

- the date you can prove you built and tested your invention in the U.S. or a country that is a member of NAFTA or the WTO (World Trade Organization). Most industrial countries are members (35 USC 104), or
- the date you can prove you conceived of your invention in a NAFTA or WTO country, provided you can also prove you were diligent thereafter in building and testing it or filing a patent application on it.

So, from now on, when I refer to “your earliest provable date of invention,” this will mean the earliest of the above three dates (filing, building and testing, or conception accompanied by diligence) that you can prove.

Reduction to Practice

In the law, the building and testing of an invention is called a “reduction to practice.” The filing of a patent application, while not an actual reduction to practice, is termed a “constructive” reduction to practice because the law will construe it in the same way it does an actual reduction to practice. As discussed in Chapter 3, Section H, the filing of a valid Provisional Patent Application (PPA) also qualifies as a constructive reduction to practice.

The kinds of proof that the PTO and the courts typically rely on are the witnessed records of the type I described in Chapter 3. If you follow my recommendations in Chapter 3 about making proper records, you’ll be able to go back to your date of conception, which usually will be at least several months before your filing date. More on this in Chapters 13 and 16.

Now that you know what your earliest date of invention is, you also know that the relevant “prior art” is the knowledge that existed prior to that date. More precisely, prior art comprises all of the items in the categories discussed below in Subsection d. Any item in any of these categories can be used against your invention at any time, either by the PTO to reject your patent application, or later on (if the PTO didn’t find it or didn’t give it adequate weight) to invalidate your patent in court.

c. Your Invention Must Not Be Publicly Known More Than One Year Prior to Your Filing Date—The One-Year Rule

In addition to the six categories under Subsection d, below, prior art is also knowledge about your invention that became publicly known more than one year prior to the

date you file your patent application (either a regular patent application or a valid Provisional Patent Application, as described in Chapter 3, Section H). Known as the “one-year rule,” the patent laws state that you must file a patent application within one year after you sell, offer for sale, commercially or publicly use or describe your invention, or allow another to use it without restriction. If you fail to file within one year of such sale, offer for sale, public, commercial, or unrestricted disclosure or use, the law bars you from obtaining a valid patent on the invention, even if you conceived and built and tested it before the sale or publication. Another way to put this, since we’re talking about novelty, is that after a year following a sale, offer for sale, public or commercial use, or knowledge about your invention, the PTO will no longer consider it novel. While I’ve listed this “one-year rule” under the “prior art” heading for the sake of logical placement, it’s so important that I’ve made it Inventor’s Commandment #6 at the beginning of this chapter.

Foreign Filing and the One-Year Rule

While you have a year after publication or use to file in the U.S., I advise you not to do so, since most foreign countries aren’t so lenient. If you think you may want to foreign file, you shouldn’t offer for sale, sell, publicly use, or publish before you file in the U.S. For instance, suppose it’s 2010 November 16, and you’ve just invented a new type of paint. If you have no intention of filing in another country, you can use, publish, or sell your invention now and still file your U.S. patent application (PPA or regular) in the U.S. any time up to 2011 November 16. However, if you think you may eventually want to foreign file on your invention, you should file an application (PPA or regular) before publicizing your invention. Then you can publish or sell the invention freely without the loss of any foreign rights in the major industrial “Convention” or treaty countries, provided you file there within one year after your U.S. filing date. This is because, under international conventions (agreements or treaties), you’ll be entitled to the benefit of your U.S. filing date in such countries. In “non-Convention” countries (some small and nonindustrialized countries) you must file before you publicize the invention. (See Chapter 12.)

(The above year-month-day date format is from the International Standards Organization (ISO). It is also commonly used in computerese and trademark applications. I use it because it provides a logical descending order that facilitates calculating the one-year rule and other periods.)

d. Specifics of Prior Art

Now that we've broadly defined prior art, let's take a closer look at what it typically consists of, per 35 USC 102.

i. Prior Printed Publications Anywhere

Any printed publication, written by anyone, and from anywhere in the world, in any language, is considered valid prior art if it was published either (a) before your earliest provable date of invention (see above), or (b) over one year before you file your patent application. The term "printed publication" thus includes U.S. and foreign patents, published U.S. patent applications (effective as of their filing date), books, magazines (including trade and professional journals), Russian (or former U.S.S.R.) Inventor's Certificates, and publicly available technical papers and abstracts. Even photocopied theses, provided they were made publicly available by putting them in a college library, will constitute prior art. The PTO has even used old Dick Tracy comic strips showing a wristwatch radio as prior art!

TIP

Computer Tip. While the statute speaks of "printed" publications, I'm sure that information on computer-information utilities or networks would be considered a printed publication, provided it was publicly available.

The "prior printed publications" category is the most important category of prior art and will generally constitute most of the prior art that you'll encounter. And most of the prior printed publications that the PTO refers to (cites) when it's processing your application, and that you will encounter in your search, will be patents, mainly U.S. patents.

ii. U.S. Patents Filed by Others Prior to Your Invention's Conception

Any U.S. patent that has a filing date (or claims priority of a PPA that has a filing date) earlier than your earliest provable date of invention is considered valid prior art. This is so even if the patent issues after you file your application. For example, suppose you conceive of your invention 2010 June 9, and you file your patent application on 2010 August 9, two months later. Then, six months after your filing date, on 2011 February 9, a patent to Goldberger issues that shows all or part of your invention. If Goldberger's patent was any other type of publication, it wouldn't be prior art to your application since it was published after your filing date. However assume that Goldberger's patent application was filed on 2010 June 8, one day earlier than your date of

conception. Under Section 102(e) of the patent laws, the PTO must consider the Goldberger patent as prior art to your application, since Goldberger's application was filed prior to your invention's date of conception. If a patent claims benefits of a PPA, then the PPA's filing date is considered the effective prior-art date for the patent.

TIP

A Common Misconception is that only in-force patents (that is, patents that haven't yet expired) count as prior art. This isn't true. Any earlier patent, even if it was issued 150 years ago and has long since expired, will constitute valid prior art against an invention. Otherwise, patents would have a lesser status than other publications.

iii. Prior Publicly Available Knowledge or Use of the Invention in the U.S.

Even if there's no written record of it, any public knowledge of the invention, or use of it by you or others in the U.S., which existed or occurred either (a) before your earliest provable date of invention, or (b) over one year before you file your patent application, is valid prior art. For example, an earlier heat-treating process used openly by a blacksmith in a small town, although never published or widely known, is a prior public use that will defeat your right to a patent on a similar process. It has been held that allowing even one person to use your invention without restriction will constitute public use. With respect to public knowledge, an example would be a talk at a publicly accessible technical society. Recently, even a showing of a kaleidoscope without restriction at a party with 30 attendees was held to be prior public knowledge. Or as one writer commented, "Throw a party and lose your patent rights!"

For still another example of a public use, suppose that you invented a new type of paint and you use it to paint your building in downtown San Francisco. You forget to file a patent application and leave the paint on for 13 months: It's now too late to file a valid patent application since you've used your invention publicly for over a year. Put another way, your own invention would now be prior art against any patent application you file. (But see the Experimental Exception described below.)

This public-use-and-knowledge category of prior art is almost never used by the PTO since they have no way of uncovering it; they search only patents and other publications. Occasionally, however, defendants (infringers) in patent lawsuits happen to uncover a prior public use that they then rely on to invalidate the patent.

TIP

Experimental Exception. If the prior public use was for bona fide (good faith) experimental purposes, it doesn't count as prior art. Thus suppose, in the "painted San Francisco building" example above, that you painted your building to test the durability of your new paint: each month you photographed it, kept records on its reflectivity, wear resistance, and adhesion. In this case your one-year period wouldn't be initiated (begin to run) until your bona fide experimentation stopped and you left the paint out for nonexperimental purposes.

iv. Your Prior Foreign Patents

Any foreign patent (this includes Russian (or former U.S.S.R.) Inventor's Certificates) of yours or your legal representatives that issued before your U.S. filing date and that was filed over a year before your U.S. filing date is valid prior art. This category is generally pertinent to non-U.S. residents who start the patenting process in a foreign country. If you're in this class, you must file your U.S. application either within one year after you file in the foreign country or before your foreign patent issues. However, if you want to get the benefit of a foreign filing date for your U.S. application, you should file in the U.S. within the one year after your foreign filing date. (See Chapter 12.)

v. Prior U.S. Inventor

If anyone else in the U.S. invented substantially the same invention as yours before your invention's date of conception, and the other inventor didn't abandon, suppress, or conceal it, then this other person's invention (even though no written record was made) can be used to defeat your right to a patent. This prior-art issue usually occurs when two (or more) inventors each file a patent application on the same invention. If the filing dates of the two applications are close enough, the PTO will declare an "interference" between the two competing applications in order to determine which application is entitled to the patent. (See Chapter 15.)

Common Assignee or Joint Research Agreement. However, there is a little-used exception: If your invention clears Section 102 (that is, it is novel) and the prior inventor and you were obligated to assign your inventions to the same person or organization, or both of you were parties to a joint research agreement and your application is amended to disclose the parties to the agreement, then the prior inventor's work won't be considered prior art under Section 102. See PTO Rule 104(c)(4).

vi. Prior Sale or On-Sale Status in the U.S.

Under Section 102, the law also considers certain actions by humans to be "prior art," even when no paper records exist. These actions involve the "sale" or "on-sale" category. Suppose you (or anyone else) offer to sell, actually sell, or commercially use your invention, or any product embodying your invention, in the U.S. You must file your U.S. patent application (regular or PPA) within one year after this offer, sale, or commercial use. This is another part of the "one-year rule." This means that you can make sales to test the commercial feasibility of your invention for up to a year before filing in the U.S. Again, however, I advise you not to do so, since this will defeat your right to a patent in most foreign countries, as mentioned above, and as explained in more detail in Chapter 12.

TIP

The type of sale or offer of sale that would bar your patent application must be a commercial offer to sell or a sale of actual hardware or a process embodying the invention. Such an offer or sale will start the one-year period running, even if the invention has not yet been built, so long as it has been drawn or described in reasonable detail. On the other hand, an offer to license, or sell, or an actual sale of the inventive concept (not hardware) to a manufacturer will not start the one-year period running.

Abandonment

If you "abandon" your invention by finally giving up on it in some way, and this comes to the attention of the PTO or any court charged with ruling on your patent, your application or patent will be rejected or ruled invalid. I've never personally had a case where this happened, but it has occurred.

EXAMPLE: You make a model of your invention, test it, fail to get it to work, or fail to sell it, and then consciously drop all efforts on it. Later you change your mind and try to patent it. If your abandonment becomes known, you would lose your right to a patent. But if you merely stop work on it for a number of years because of such reasons as health, finances, or lack of a crucial part, but intend to pursue it again when possible, the law would excuse your inaction and hold that you didn't abandon.

e. Summary of Prior Art

If these prior-art rules seem complicated and difficult to understand, you're not alone. Very few patent attorneys understand them fully either! Perhaps Congress will simplify Section 102 someday and enact a "first to file" law, like the rest of the world uses. (Write to your Congressperson!) In the meantime, don't worry about it if you can't understand all of the rules. All you really need to remember is that relevant prior art usually consists of:

- any published writing (including any patent) that was made publicly available either (1) before your earliest provable date of invention (see above), or (2) over one year before you can get your patent application on file
- any U.S. patent whose issue date isn't early enough to stop you but that has a filing or PPA date earlier than your earliest provable date of invention
- any relevant invention or development (whether described in writing or not) existing prior to the date your invention was conceived, or
- any public or commercial use, sale, or knowledge of the invention more than one year prior to your application filing date.

2. Any Physical or Method Step Difference Whatever Will Satisfy the Novelty Requirement

Any novel feature, no matter how trivial, will satisfy the novelty requirement. For example, suppose you've "invented" a bicycle that is painted yellow with green polka dots, each of which has a blue triangle in the center. Assume (this is easy to do) that no bicycle has been painted this way before. Your bicycle would thus clearly satisfy the requirement of novelty.

Rarely will an investigation into your invention's patentability (called a "patentability search") reveal any single prior invention or reference that could be considered a dead ringer. Of course, if your search does produce a dead-ringer reference for your invention—that is, an actual device or published description showing all the features of your invention and operating in the same way for the same purpose—obviously your patentability decision can be made immediately. Your invention lacks novelty over the "prior art." Another way of saying this is that your invention has been "anticipated" by a prior invention or conception and is thus definitely unpatentable. The concepts of anticipation and prior art are discussed in more detail in Requirement #4—unobviousness.

The law generally recognizes three types of novelty, any one of which will satisfy the novelty requirement of Section

102: (1) physical (hardware or method) difference, (2) new combination, and (3) new use.

a. Physical Differences

This is the most common way to satisfy the novelty requirement. Here your invention has some physical or structural (hardware or method) difference over the prior art. If the invention is a machine, composition, or article, it must be or have one or more parts that have a different shape, value, size, color, or composition than what's already known.

It's often difficult for inventors to distinguish between a physical difference and a new result. When I ask clients, "What's physically different about your invention?" they usually reply that theirs is lighter, faster, safer, cheaper to make or use, portable, and so on. However, these factors are new *results* or *advantages*, not physical or method step differences, and are primarily relevant to unobviousness (see Section F), not to novelty. That is, they won't help your invention satisfy the novelty requirement. Again, a new physical feature must be a hardware (including operational) difference—for example, a part with a different shape, a different material, a different size, a different arrangement of the components, etc.

Even omitting an element can be considered novel. For example, if a machine has always had four gears, and you find that it will work with three, you've satisfied the novelty requirement.

Also, the discovery of a critical area of a given prior-art range will be considered novel. That is, if a prior-art magazine article on dyeing states that a mordant will work at a temperature range of 100–150 degrees centigrade and you discover that it works five times better at 127–130 degrees centigrade, the law still considers this range novel, even though it's technically embraced by the prior art.

A physical difference can also be subtle or less apparent in the hardware sense, so that it's manifested primarily by a different mode of operation. Here are some examples: (a) an electronic amplifying circuit that looks the same, but that operates in a different mode—say Class A rather than Class B; (b) a circuit that is the same physically but is under the control of different software; (c) a pump that looks the same, but that operates at a higher pressure and hence in a different mode; and (d) a chemical reaction that takes place at a substantially different temperature or pressure. All of these will be considered novel, even though they appear the same to the eye.

NOTE

Processes Note. If your invention is a new process, you don't need any novel hardware; your physical novelty is

basically your new way of manipulating old hardware. Any novel step or steps whatever in this regard will satisfy the physical novelty requirement.

b. New Combinations

Many laypersons believe that if an invention consists entirely of old components, it can't be patented. A moment's thought will show that this couldn't be true since virtually all inventions are made of old components. Thus, the PTO will consider your invention novel even if two or more prior-art references (actual devices or published descriptions) together account for all of your invention's physical characteristics. That is, if your invention is a new combination of two old features, the law will consider it novel. (Note that for two or more old references to be legally combinable to prevent your invention from being patented, the actual hardware or parts of the references don't have to be physically combinable: only the concepts inherent in the parts need be usable together.) For example, suppose you invent a bicycle having a frame made of a new carbon-fiber alloy and the prior art includes a patent from 1870 showing your exact bicycle and a magazine article from *Technology Today* from 2005 showing your exact carbon-fiber alloy. Even though these two references taken together show every feature of your invention, your invention still is considered to be novel under Section 102 of the patent laws since you're the first to "combine" the two old concepts. That is, your bicycle would clearly be considered novel since it has a new physical feature: a frame that is made, for the first time, of a carbon-fiber alloy. For your invention to be considered as lacking novelty and thus subject to rejection under Section 102, all of its physical characteristics must exist in a single prior-art reference. This is often referred to as the "single document rule"; in other words if two separate documents are necessary to show your invention, it is novel under Section 102. But keep in mind, just because it's novel, useful, and fits within a statutory class, doesn't mean the bicycle is patentable. It still must surpass the tough test of nonobviousness (covered in the following section).

Another type of new combination which inventors frequently overlook is the new arrangement: If you come up with a new arrangement of an old combination of elements, the PTO will consider this a new combination that will satisfy the novelty requirement. For example suppose you invent an automatic transmission where, for the first time, the torque converter is placed after the gears, rather than before; the PTO will consider that this new arrangement has novelty over the previous arrangement.

"Invention consists in avoiding the constructing of useless combinations and in constructing the useful combinations which are in the infinite minority. To invent is to discern, to choose."

—Henri Poincaré

c. New Use

As stated in Section C5, above, if you've invented a new use for an old item of hardware, or an old process, the new use will satisfy the novelty requirement, no matter how trivial the newness is. For example, Dorie invents a new vegetable cooker that, after a search, she discovers is exactly like a copper smelter invented by one Jaschik in 1830. Dorie's cooker, even though identical to Jaschik's smelter, will be considered novel, since it's for a different use. (If your invention involves novel physical hardware, technically it can't be a new-use invention.)

If you're the type of person who thinks ahead, you're probably asking yourself, "Why is he bothering with novelty—isn't this requirement inherent in unobviousness—that is, if the invention is found to be unobvious won't it also be found to be novel?" Well, you're 100% correct. If an invention is unobvious, *a fortiori* (by better reason) it must be novel. However, the law makes the determination in two steps (Sections 102 and 103), and most patent professionals have also found it far easier to first determine whether and how an invention satisfies the novelty requirement and then determine if it can be considered unobvious. This two-step process is so important that I've made it Inventor's Commandment #7. See the first page of this chapter.

F. Requirement #4: Unobviousness

We're now entering what's probably the most misunderstood and difficult-to-understand, yet most important, issue in patent law—that is, is your invention unobvious? Let's start with a "common misconception."

Common Misconception: If your invention is different from the prior art, you're entitled to get a patent on it.

Fact: Under Section 103 of the patent laws, no matter how different your invention is, you're not entitled to a patent on it unless its difference(s) over the prior art is considered "unobvious" by the PTO or the courts.

Because Section 103 is the heart of all patent laws, I am reproducing the first paragraph—the essence of the section—here:

35 USC 103 Conditions for patentability; non-obvious subject matter.

(a) A patent may not be obtained though the invention is not identically disclosed or described as set forth in Section 102 of this title, if the differences between the subject matter sought to be patented and the prior art are such that the subject matter as a whole would have been obvious at the time the invention was made to a person having ordinary skill in the art to which said subject matter pertains. Patentability shall not be negated by the manner in which the invention was made.

Most of the time a patentability search will produce one or more prior-art references that show devices similar to your invention, or that show several, but not all, of the physical features of your invention. That is, you will find that your invention has one or more features or differences that aren't shown in any one prior-art reference. However, even though your invention is physically different from such prior art (that is, it clears Section 102 as Section 103 states), this isn't enough to qualify for a patent. To obtain a patent, the physical (or use) differences must be substantial and significant. The legal term from Section 103 for such a difference is that it must not be "obvious" or, commonly, it must be "unobvious" or "nonobvious." That is, the differences between your invention and the prior art must not be obvious to one with ordinary skill in the "art" or field of the invention. Because this concept is so important, let's examine it in detail.

1. Unobvious to Whom?

It doesn't tell anyone much to say an invention must be unobvious. The big question is, unobvious to whom? Under Section 103, you can't get a patent if a person having ordinary skill in the field of your invention would consider the idea of the invention "obvious" at the time you came up with it.

The law considers "a person having ordinary skill in the art to which said subject matter pertains" to be a mythical worker in the field of the invention who has (1) ordinary skill, but who (2) is totally omniscient about all the prior art in his or her field. This is a pure fantasy, since no such person ever lived, or ever will, but realistically there's no other way to come even close to any objective standard for determining nonobviousness.

Let's take some examples. Assume that your invention has to do with electronics—say an improved flip-flop circuit. A Person Having Ordinary Skill In The Art (I will use the acronym, PHOSITA) would be an ordinary, average logic-circuit engineer who's intimately familiar with all prior-art logic circuits. If your invention relates

to the fields of business or the Internet, say a new method of detecting phishing (attempted fraudulent discovery of a password), a PHOSITA would be an Internet software engineer of ordinary skill. If your invention has to do with chemistry, say a new photochemical process, a PHOSITA, a typical photochemical engineer with total knowledge of all photochemical processes, would be your imaginary skilled artisan. If your invention is mechanical, such as an improved cigarette lighter or belt buckle, the PTO would try to postulate a PHOSITA as a hypothetical cigarette-lighter engineer or belt-buckle designer with ordinary skill and comprehensive knowledge. If your invention is a design, say for a computer case, the PTO would invent a hypothetical computer-case designer of ordinary skill and full knowledge of all existing designs as the PHOSITA.

2. What Does "Obvious" Mean?

Most people have trouble interpreting Section 103 because of the word "obvious." If after reading my explanation you still don't understand it, don't be dismayed. Most patent attorneys, patent examiners, and judges can't agree on the meaning of the term. Many tests for unobviousness have been used and rejected by the courts over the years. The courts have often referred to "a flash of genius," and this colorful phrase became the title of a 2008 movie about the efforts of Dr. Robert Kearns to obtain compensation and recognition from Ford for manufacturing vehicles with intermittent windshield wipers, which the court held infringed his patent 3,351,836 (1967). Another colorful term that has been used is "a synergistic effect (the whole is greater than the sum of its parts)." One influential court said that unobviousness is manifested if the invention produces "unusual and surprising results." Foreign countries commonly require "an inventive step." Technically (for reasons mentioned below, I stress the term "technically"), none of these tests is used any longer. This is because the U.S. Supreme Court, which has final say in such matters, decreed in the famous 1966 case of *Graham v. John Deere*, 383 U.S. 1, 148 USPO 459 (1966); MPEP 2141, that Section 103 is to be interpreted by taking the following steps:

1. Determine the scope and content of the prior art.
2. Determine the novelty of the invention.
3. Determine the level of skill of artisans in the pertinent art.
4. Against this background, determine the obviousness or unobviousness of the inventive subject matter.
5. Also consider secondary and objective factors such as commercial success, long-felt but unsolved need, and failure of others.

Unfortunately, while in theory the Supreme Court has the last word, in practice it added nothing to our understanding of the terms “obviousness” and “unobviousness”—in the crucial step (#4), the court merely repeated the very terms (obvious and unobvious) it was seeking to define. Therefore, most attorneys and patent examiners continue to look for new and unexpected results that flow from the novel features when seeking to determine if an invention is obvious.

Despite its failure to define the term “obvious,” the Supreme Court did add an important step to the process by which “obviousness” is to be determined. In Step #5, the court made clear that objective circumstances must be taken into account by the PTO or courts when deciding whether an invention is or isn’t obvious. The court specifically mentioned three such circumstances: commercial success, long-felt but unsolved need, and failure of others to come up with the invention.

So, although your invention might not, strictly speaking, produce “new and unexpected results” from the standpoint of one with “ordinary skill in the art,” it still may be considered unobvious if, for instance, you can show that the invention has enjoyed commercial success.

Normally, before you file a patent application you won’t be able to consider commercial success as a factor in determining patentability, since I recommend (Chapter 7, Section H) that you don’t sell the invention before you file. However, you can argue commercial success later to the examiner during the prosecution phase (Chapter 13) if your invention is commercially successful by then. Also, you can even consider commercial success before filing if you disregard my advice and take advantage of the “one-year rule” (Section E, above) by test-marketing your invention before filing.

Under the reasoning of the *John Deere* case, then, to decide whether or not your invention is obvious, you first should ask whether it produces “new and unexpected results” from the standpoint of one skilled in the relevant art. If it does, you’ve met the test for patentability. However, if there’s still some doubt on this question, external circumstances may be used to bolster your position.

TIP

If you feel your head spinning, don’t worry. It’s natural. Because these concepts are so abstract, there’s no real way to get a complete and comfortable grasp on them. However, if you take it slowly (and take a few breaks from your reading), you should have a pretty good idea of when an invention is and isn’t considered “unobvious.” In Section 3, directly below, I discuss examples of “unobviousness”

and “obviousness.” Then, in Section 4, I cover the types of arguments based on external circumstances (called “secondary factors”) that can be made to bolster your contention that your invention is unobvious. I also provide a flowchart (Fig. 5C) that puts it all together in concise form.

3. Examples of Obviousness and Unobviousness

First, for some examples of unobvious inventions, consider all of the inventions listed in Chapter 2: the magnetic pistol guard, the buried plastic cable, the watch calendar sticker, “Grasscrete,” the Wiz-z-er top, the shopping cart, etc. These all had (Section 102) physically novel features that (Section 103) were considered unobvious because they produced new, unexpected results—that is, results that weren’t suggested or shown in the prior art.

Although generally you must make a significant physical change for your invention to be considered unobvious, often a very slight change in the shape, slope, size, or material can produce a patentable invention that operates entirely differently and produces totally unexpected results.

EXAMPLE: Consider the original centrifugal vegetable juicer composed of a spinning perforated basket with a vertical sidewall and a nonperforated grater bottom. When vegetables, such as carrots, were pushed into the grater bottom, they were grated into fine pieces and juice that were thrown against the cylindrical, vertical sidewall of the basket. The juice passed through the perforations and was recovered in a container but the pieces clung to the sidewalls, adding weight to the basket and closing the perforations, making the machine impossible to run and operate after a relatively small amount of vegetables were juiced. Someone conceived of making the side of the basket slope outwardly so that while the juice was still centrifugally extracted through the perforated side of the basket, the pulp, instead of adhering to the old vertical side of the basket, was centrifugally forced up the new sloped side of the basket where it would go over the top and be diverted to a separate receptacle. Thus the juicer could be operated continuously without the pulp having to be cleaned out. Obviously, despite the fact that the physical novelty was slight—that is, it involved merely changing the slope of a basket’s sidewall—the result was entirely new and unexpected, and therefore was considered unobvious.

In general such a relatively small physical difference (changing the slope of the wall of a basket in a juicer) will require a relatively great new result (ability to run the juicer

continuously) to satisfy the unobviousness requirement. On the other hand, a relatively large physical difference will need only minor new results for the PTO to consider it unobvious. That is, in Fig. 5A (The Patentability Mountain) the height of the fourth step can be shortened if the height of the third step is increased.

As indicated, new-use inventions don't involve any physical change at all in the old hardware. However, the new use must be (1) a different use of some known hardware or process, and (2) the different use must produce new, unexpected results.

EXAMPLE: Again consider the Venetian blind cleaner used as a seed planter, and aspirin used as a growth stimulant, discussed in Section C5, above. In both instances, the new use was very different and provided a totally unexpected result: thus both inventions would be patentable. Also, in another interesting new-use case, the patent court in Washington, DC, held that removing the core of an ear of corn to speed freezing and thawing was unobvious over core drilling to speed drying. The court reasoned that one skilled in the art of corn processing could know that core removal speeds drying without realizing that core removal could also be used to speed freezing and thawing. Accordingly, the court held that the new result (faster freezing and thawing) was unexpected since it wasn't described or suggested in the prior art.

The courts have held that the substitution of a different, but similarly functioning, element for one of the elements in a known combination, although creating a "novel" invention, won't produce a patentable one unless the results are unexpected. For example, consider the substitution, in the 1950s, after transistors had appeared, of a transistor for a vacuum tube in an old amplifier circuit. At first blush this new combination of old elements would seem to the uninitiated to be a patentable substitution, since it provided tremendous new results (decreased power consumption, size, heat, weight, and far greater longevity). However, you'll soon realize that the result, although new, would have been entirely foreseeable and expected since, just as in the carbon-fiber/bicycle case, the power reduction and reduced-weight advantages of transistors would have been already known as soon as a transistor made its appearance. Thus, although substituting them for tubes provided many *new* results, it didn't provide the old amplifier circuit with any *unexpected* new results. Accordingly, the PTO's Board of Appeals held the new combination to be obvious to a PHOSITA at the time.

A factor that works against inventors is that to most people, many inventions seem obvious once they understand the key ideas. So sometimes we have to convince the patent examiner, a potential licensee, or even a judge, not to use hindsight and to try to view the problem without knowledge of the invention in order to understand why it's actually unobvious.

If you're still a bit misty about all this, put yourself in the shoes of an electronic engineer who, at the time of the replacement of the vacuum tube with the transistor, was skilled in designing vacuum tube circuits and was currently designing a flip-flop circuit. Along comes this newfangled "transistor" that uses no heater and weighs one-tenth as much as a comparable tube, but which provides the same degree of amplification and control as the tube did. Do you think that it wouldn't be obvious to the engineer to try substituting a transistor for the tube in that flip-flop circuit? Similarly, the PTO would consider obvious the substitution of an integrated circuit for a group of transistors in a known logic circuit, or the use of a known radio mounting bracket to hold a loudspeaker enclosure instead of a radio. The CAFC held that "the routine substitution of modern electronics to an otherwise unpatentable invention typically creates a *prima facie* [on its face] case of obviousness." *In re Comiskey*, 499 F.3d 1365 (2007).

The PTO will also consider as obvious the mere carrying forward of an old concept, or a change in form and degree, without a new result. For instance, when one inventor provided notches on the inner rim of a steering wheel to provide a better grip, the idea was held to be obvious because of medieval sword handles that had similar notches for the same purpose. And the use of a large pulley for a logging rig was held nonpatentable over the use of a small pulley for clotheslines. These situations are known as "obviousness by analogy."

On the other hand, one inventor merely changed the slope of a part in a papermaking (Fourdrinier) machine; as a result the machine's output increased by 25%—a dramatic, new, and unexpected result that was held patentable.

In the recipe field it's usually difficult to come up with an unobvious invention, since most ingredients and their effects are known.

EXAMPLE: Lou comes up with a way to make mustard-flavored hot dog buns—admix powdered mustard with the flour. Even though Lou's recipe is novel, the PTO will almost certainly hold it to be obvious to a PHOSITA since the result of the new combination was entirely foreseeable and expected.

In sum, the PTO will usually hold that substitution of a different material, shape, color, or size is obvious. But if the substitution provides *unexpected* new results, the law will hold it to be unobvious.

The courts and the PTO will also usually consider the duplication of a part obvious unless it can see new results. For instance, in an automobile, the substitution of two banks of three cylinders with two carburetors was held obvious over a six-cylinder, single-carburetor engine, since the new arrangement had no unexpected advantages. However, the use of two water turbines to provide cross flow to eliminate axial thrust on bearings was held unobvious over a single turbine; again, an *unexpected* new result.

Similarly, making devices portable, making parts smaller or larger, faster or slower, effecting a substitution of equivalents (a roller bearing for a ball bearing), making elements adjustable, making parts integral, separable (modular), or in kit form, and other known techniques with their known advantages, will be held obvious unless new, unexpected results can be shown.

Occasionally an inventor will believe that an invention should be considered patentable because it is disposable. As a general rule, that assumption is incorrect. Making products disposable is an old and obvious expedient that has been done with cameras, razors, ballpoint pens, and cigarette lighters. Further, the term “disposable” is too vague to be used in a claim anyway since everything ultimately wears out and thus is disposable. (See Chapter 9 for more information about claims language.) However if you have found a new and unobvious way to make a product more cheaply so that it can be discarded and a new one purchased at a relatively low expense, then the novel way of making it can be patentable.

EXAMPLE: Elaine discovers a new, cheap paper material that can be used to make soft, wearable underwear more cheaply so that it can be discarded after one day's use and at relatively low expense. Elaine's underwear or other garments made of her new paper material is probably patentable, as is the new paper material per se.

CAUTION

If you create what you believe to be a valuable invention, but it seems simple and obvious to you, don't assume automatically that it's legally obvious. Some very simple inventions, like the vegetable juicer and the Fourdrinier machine, have been granted very valuable patents!

NOTE

Design Patent Tip. In design cases, the design must have novel features, and the PTO must be able to regard these as unobvious to a designer of ordinary skill (a PHOSITA). If the design involves the use of known techniques that together don't produce any new and unexpected visual effect, then the PTO will consider it obvious. But if they produce a startling or unique new appearance, then the PTO will hold it to be unobvious. Since only the ornamental appearance and not the function of a design is relevant, the degree of novelty of the design will be the main determinant of unobviousness: a high degree of novelty will always be patentable, while a low degree of novelty will encounter rough sledding unless you can set forth reasons why it has a very different appearance or visual effect.

4. Secondary Factors in Determining Unobviousness

As mentioned, if the new and unexpected results of your invention are marginal, you *may* still be able to get a patent if you can show that your invention possesses one or more secondary factors that establish unobviousness. The PTO and the courts usually give these secondary factors much less weight than the “new and unexpected results” factor, but they still should be considered, especially in close cases. While the Supreme Court listed only three secondary factors in the *John Deere* case, I've compiled a list of 12 basic and ten combinatory secondary factors that the PTO and the courts actually consider. In the real world, these secondary factors must generally be dealt with only if the PTO makes a preliminary finding of obviousness or if your invention is attacked as being obvious. However, when deciding whether your invention is legally entitled to a patent, you'll have a much better idea of how easy or difficult it will be to obtain if you apply these secondary factors to your invention.

SKIP AHEAD

If you're sure that your invention is unobvious, feel free to skip this section, Section 5, and Section 6, and proceed directly to Section 7.

Although some of these secondary factors may appear similar, try to consider each independently, since the courts have recognized subtle differences between them. As part of doing this, remember that lawyers like to chop large arguments into little ones so that it will appear that there are a multitude of reasons for their position rather than just one or two. While this approach may seem silly, it's

nevertheless a fact (however sad) that the PTO and courts are used to hearing almost exclusively from lawyers (and, in the case of the PTO, from highly specialized patent agents). Accordingly, the general rule is, the more arguments you can use to claim unobviousness, the better your chances will be of getting a patent.

Now let's look at the secondary factors in detail.

Factor 1. Previous failure of others

If the invention is successful where previous workers in the field were unable to make it work, this will be of great help to your application. For instance, many previous attempts were made to use electrostatic methods for making photocopies, but all failed. Chester Carlson (a patent attorney himself) came along and successfully used an electrostatic process to make copies. This greatly enhanced his case for the patentability of his dry (xerographic) photocopying process.

Factor 2. Solves an unrecognized problem

Here the essence of your invention is probably the recognition of the problem, rather than its solution. Consider the showerhead that automatically shuts off in case of excess water temperature discussed in Chapter 2. As the problem was probably never recognized in the prior art, the solution would therefore probably be patentable.

Factor 3. Solves an insoluble problem

Suppose that for years those skilled in the art had tried and failed to solve a problem and the art and literature were full of unsuccessful "solutions." Along you come and finally find a workable solution, such as a cure for the common cold: you'd probably get a patent.

EXAMPLE: Potato chips used to be sold in relatively expensive, heavy cardboard boxes that manufacturers thought were necessary to protect against chip breakage. Yet, many chips still broke. Someone thought of packaging the chips in plastic bags that were far cheaper, lighter, and actually reduced the amount of breakage. This invention also satisfies Factor 12.

Factor 4. Commercial success

If your invention has attained commercial success by the time the crucial patentability decision is made, this militates strongly in favor of patentability. Nothing succeeds like success, right?

Factor 5. Crowded art

If your invention is in a crowded field (art)—that is, a field that is mature and that contains many patents, such as electrical connectors or bicycles—a small advance will go farther toward qualifying the invention for a patent than it will in a new, blossoming art, such as monoclonal antibodies.

Factor 6. Omission of element

If you can omit an element in a prior invention without loss of capability, this will count a lot, since parts are expensive, unreliable, heavy, and labor-intensive. The best example I can think of is the elimination of the inner tube in tires.

Factor 7. Unsuggested modification

If you can modify a prior invention in a manner not suggested before, such as by increasing the slope in a paper-making machine, or by making the basket slope in a centrifugal juice extractor, this act in itself counts for patentability.

Factor 8. Unappreciated advantage

If your invention provides an advantage that was never before appreciated, it can make a difference. One inventor came up with a gas cap that was impossible to insert in a skewed manner. It was held to be patentable since it provided an advantage that was never appreciated previously.

Factor 9. Solves prior inoperability

If your invention provides an operative result where before only inoperability existed, then it has a good chance for a patent. For instance, suppose you come up with a jet fuel additive that prevents huge fires in case of a plane crash; you've got it made, since all previous fire suppressant additives have been largely unsuccessful.

Factor 10. Successful implementation of ancient idea where others failed

The best example I can think of is the Wright Brothers' airplane. For millennia humans had wanted to fly and had tried many schemes unsuccessfully. The successful implementation of such an ancient desire carries great weight when it comes to getting a patent.

Factor 11. Solution of long-felt need

Suppose you find a way to prevent tailgate-type automobile crashes. Obviously you've solved a powerful need and your

solution will be a heavy weight in your favor on the scales of patentability.

Factor 12. Contrary to prior art's teaching

If the prior art expressly teaches that something can't be done or is impractical—for example, humans can't fly without artificial propulsion motors—and you prove this teaching wrong, you've got it made. For example, one inventor realized that packaging potato chips in inexpensive bags (compared to more expensive boxes) actually decreased the amount of breakage. This contrarian discovery militated strongly in favor of nonobviousness.

5. Secondary Factors in Determining Unobviousness of Combination Inventions

Inventions that combine two or more elements known in the prior art can still be held patentable, provided that the combination can be considered unobvious—that is, it's a new combination and it produces new and unexpected results. In fact, most patents are granted on such combinations since very few truly new things are ever discovered. So let's examine some of the factors used especially to determine the patentability of "combination inventions" (that is, inventions that have two or more features that are shown in two or more prior-art references).

SKIP AHEAD

The following material is conceptually quite abstract and difficult to understand, even for patent attorneys. I'm presenting it in the interest of completeness. However, if you wish, you can safely skip it for now and proceed directly to Section 7. If the PTO or anyone else suggests that two or more prior-art references, taken together, teach that your invention is obvious, come back and read it then.

Factor 13. Synergism (2 + 2 = 5)

If the results achieved by your combination are greater than the sum of the separate results of its parts, this can indicate unobviousness. Consider the pistol trigger release (Chapter 2) where a magnetic ring must be worn to fire the pistol. The results (increased police safety) are far in excess of what magnets, rings, and pistols could provide separately.

EXAMPLE: For another example, suppose that a chemist combines, through experimentation, several metals that cooperate in a new way to provide added strength

without added density. If this synergistic result wasn't reasonably foreseeable by a metallurgist, the new alloy would almost certainly be patentable.

Generally, if your invention is a chemical mixture, the mixture must do more than the sum of its components. For this reason, food recipes are difficult to patent unless an ingredient does more than its usual function or produces a new and unexpected result. Or, if you come up with a new technique of cooking that produces a new and unexpected result—for example, a cookie that is chewy inside and crisp outside—you've got a good chance of prevailing. Similarly, if you combine various mechanical or electrical components, the courts and the PTO will usually consider the combination patentable if it provides more than the functions of its individual components.

As an example of an unpatentable combination without synergism, consider the combination of a radio, waffle iron, and blender in one housing. While novel and useful, this combination would be considered an aggregation and obvious, since there's no synergism or new cooperation: the combination merely provides the sum of the results of its components and each component works individually and doesn't enhance the working of any other component. On the other hand, the combination of an eraser and a pencil would be patentable (had it not already been invented) because the two elements cooperate to increase overall writing speed, a synergistic effect. The same would hold true for mounting loudspeakers in a plastic insulating picnic box, where new cooperation results: the box holds the food and provides a baffle for the speakers.

Factor 14. Combination unsuggested

If the prior art contains no suggestion, either expressed or implied, that the references should be combined, this militates in favor of patentability. Examiners in the PTO frequently are assigned to pass on patent applications for combination inventions. To find the elements of the combination claimed, they'll make a search, often using a computer, to gather enough references to show the respective elements of the combination. While the examiners frequently use such references in combination to reject the claims of the patent application on unobvious grounds, the law says clearly that it's not proper to do so unless the references themselves, or the prior art in general rather than an applicant's patent application, suggests the combination or that the results are predictable.

EXAMPLE: Arthur B. files a patent application on a pastry-molding machine. The examiner cites (or your search reveals) one patent on a foot mold and another

Fig. 5C—The Patentability Flowchart

on a pastry mold to show the two elements of the invention. It wouldn't be proper to "combine" these disparate references since they're from unconnected fields and thus it wouldn't be obvious to use them together against this invention.

An example of where the law would consider it obvious to combine several references is the case where, as discussed, you make a bicycle out of the lightweight carbon-fiber alloy and, as a result, your bicycle is lighter than ever before. Is your invention "unobvious"? The answer is "No," because the prior art implicitly suggests the combination by mentioning the problem of the need for lighter bikes and the lightness of the new alloy. Moreover, the result achieved by the combination would be expected from a review of existing bicycles and the new lightweight alloy. In other words, if a skilled bicycle engineer were to be shown the new, lightweight alloy, it would obviously occur to the engineer to make a bicycle out of it since bicycle engineers are always seeking to make lighter bicycles.

In KSR v. Teleflex (2007), the U.S. Supreme Court made it easier for the PTO or the courts to reject claims or hold patents invalid if those patents are based on a combination of references. Prior to this, the cases held that an invention should not be held obvious over several prior-art references unless there is a suggestion, motivation, or teaching that the references can or should be combined. This case held that there must be some apparent reason in the prior art to justify combining the references. For example, the existence of a problem can make it obvious to try various solutions. The prior art doesn't have to be directed to the precise problem, so long as the references still perform their same functions. If you argue that the combination was not suggested by the prior art, state (if applicable) that the problem solved by your invention is different and the references perform new functions in your combination and the result you achieve was not predictable.

Factor 15. Impossible to combine

This is the situation where prior-art references show the separate elements of the inventive combination, but in a way that makes it seem they would be physically impossible to combine. Stated differently, if you can find a way to do what appears to be physically impossible, then you can get a patent. For example, suppose you've invented the magnetic pistol release. The prior art shows a huge magnetic cannon firing release attached to a personnel shield. Since the step from a cannon to a small handgun is a large one, physical incompatibility might get you a patent—that is, it would be physically impossible to use a huge cannon shield magnet

on a small and very differently shaped trigger finger. Note, however, that sometimes by analogy the large can properly be used on the small if a mere change in size is all that's required.

Factor 16. Different combination

Here your combination is A, B, and C, and the prior-art references show a different, albeit possibly confusingly similar combination, say A', B, and C. Since your combination hadn't been previously created, you've got a good case for patentability even though your creation is similar to an existing one. Again the last analogy holds: a personnel shield for a cannon, even though it has a magnetic firing release, is so far different from a finger ring that the prior-art combination must be regarded as different from that of the invention.

Factor 17. Prior-art references would not operate in combination

Here the prior-art references, even if combined, wouldn't operate properly, such as due to some incompatibility. Suppose you've invented a radio receiver comprising a combined tuner-amplifier and a speaker, and the prior art consists of one patent showing a crystal tuner and an advertisement showing a large loudspeaker. The prior-art elements wouldn't operate if combined because the weak crystal tuner wouldn't be able to drive the speaker adequately; thus a combination of the prior-art elements would be inoperative. This would militate strongly in favor of patentability.

Factor 18. Over three prior-art references necessary to show your invention

While not a very strong argument, if it takes more than three references to meet your inventive combination, this militates in your favor.

Factor 19. References teach away from combining

If the references themselves show or teach that they shouldn't be combined, and you're able to combine them, this militates in favor of patentability. For example, suppose a reference says that the new carbon-fiber alloy should only be used in structural members that aren't subject to sudden shocks, but you were able to make a bike out of the carbon-fiber alloy. If you're able to use it successfully to make a bike frame, which is subject to sudden shocks, you should be able to get a patent.

Factor 20. Awkward, involved combination

Suppose that to make your inventive combination, it takes the structures of three prior-art patents, one of which must be made smaller, another of which must be modified in shape, and the third of which must be made of a different material. These factors can only help you.

Factor 21. References from a different field

If the references show structures that are similar to your invention, but are in a different technical field, this militates in favor of unobviousness and hence of patentability. I used this argument successfully to get a food mold patented over a similarly shaped device for molding a horse's foot.

Factor 22. Easier to assemble or manufacture

If the novel feature(s) of your invention make it easier or cheaper to assemble or manufacture, this is an important advantage which can be used to prove unobviousness.

6. How Does a Patent Examiner Determine “Unobviousness”

Because it's usually helpful to understand how a bureaucracy operates when you're dealing with it over significant issues, let's take a minute to examine how a patent examiner proceeds when deciding whether or not your invention is obvious. When patent examiners turn to the question of whether an invention is unobvious, they first make a search and gather all of the patents that they feel are relevant or close to your invention. Then they sit down with these patents (and any prior-art references you've provided with your patent application) and see whether your invention, as described in your claims (see Chapter 9), contains any novelty (novel physical features, new combination, or new use) that isn't shown in any reference. If so, your invention satisfies Section 102—that is, it is novel.

Next they see whether your novelty produces any unexpected or surprising results. If so, they'll find that the invention is unobvious and allow your patent application. If not (this usually occurs the first time they act on your case), they'll reject your application (sometimes termed a “shotgun” or “shoot-from-the-hip” rejection) and leave it to you to show that your new features do indeed produce new, unexpected results. To do this, you can use as many of the reasons listed above that you feel are relevant. If you can convince the examiner, you'll get your patent.

If a dispute over unobviousness actually finds its way into court, however, (a common occurrence) both sides will present the testimony of patent lawyers or technical experts

who fit, or most closely fit, the hypothetical job descriptions called for by the particular case. These experts will testify for or against obviousness by arguing that the invention is (or isn't) new and/or that it does (or doesn't) produce unexpected results.

Again, because the question of whether an invention is unobvious is clearly crucial to whether a patent will issue and because Sections 102 and 103 are widely confused, I have made the two-step evaluation Inventor's Commandment #7 at the beginning of this chapter.

7. Weak Versus Strong Patents

Although in this section I've covered the basic legal requirements for obtaining a patent on an invention, there is, in reality, an additional practical requirement. If the claims in your patent are easy to design around or are so narrow as to virtually preclude you from realizing commercial gain, it's virtually the same as if a patent had been denied you in the first place. I'll come back to this point when I cover how to conduct a patent search (Chapter 6) and how to draft your claims (Chapter 9).

8. The Inventor's Status Is Irrelevant

You may have noticed that in discussing the requirements for obtaining a patent, I didn't mention the inventor's status or personal qualifications (such as, the applicant should be an engineer, over 21, and so on). That is because status and personal qualifications are totally irrelevant. An invention need merely meet the four legal criteria (Section B, above). The applicant must qualify as a true inventor of the invention (discussed in Chapter 10), but his, her, or their age, sex, citizenship, country of residence, mental competence, health, physical disabilities, nationality, race, creed, religion, state of incarceration, degree of education, amount or time spent inventing, and so on, are irrelevant. The PTO recently issued a patent to a death row inventor (U.S. Pat. No. 6,260,795). Even a dead or insane person can apply (through a legal representative, of course).

The manner of making the invention is also irrelevant, as we'll see by the next Common Misconception.

Common Misconception: If a person invents something by accident, the law won't consider it to be as good an invention as if a genius had come up with it through years of hard, brilliant work.

Fact: The mental abilities of the inventor and the manner of making an invention are totally irrelevant to patentability. The invention is looked at in its own right as to whether or not it would be obvious to one skilled in the art; the

way it was made or the qualifications or competence of the applicant are never considered by the PTO.

G. The Patentability Flowchart

To get a better grasp of the admittedly slippery concept of unobviousness and the role it plays in the patent application process, consider Fig. 5C—The Patentability Flowchart. This flowchart is like a computer programmer’s flowchart, except that all blocks have been made rectangular to use space more efficiently. In addition to presenting all of the criteria used by the PTO and the courts for determining whether an invention is unobvious, the chart also incorporates the first three tests (statutory class, usefulness, and novelty) of Fig. 5A. I strongly advise that you study this chart and the following description of it well, since it sums up the essence of this crucial chapter. Also, you’ll want to use this chart when making your search (next chapter) and when prosecuting your patent application (Chapter 13). This chart has been designed to cover and apply to anything you might come up with, so you can and should use it to determine the patentability of any utility invention whatever. I go through the chart using a real invention and real references in Chapter 6, Section G.

Box A (Statutory Class): Assuming that you’ve made an invention, first determine, using the criteria discussed above, whether you can reasonably classify your invention in one of the five statutory classes indicated. If not, take the “No” output of Box A to the Box X on the left bottom of the chart.

As indicated in Box X, the PTO will probably refuse to grant you a patent, so see if you can gainfully use another form of coverage (such as trade secret, copyright, design patent, trademark, or unfair competition, as discussed in Chapters 1 and 7). If this possibility also fails, you’ll have to give up on the creation and invent something else. If the invention can be classified within a statutory class (“Yes” output of Box A), move on to Box B.

Box B (Utility): Now determine, again using the criteria above, whether the invention has utility, including amusement. If not, move to Box X. If so, move on to Box C.

Box C (Novelty): Here’s the important novelty determination. If an invention has any physical features that aren’t present in any single prior-art reference, or if it is a new combination or rearrangement of old features, or a new use of an old feature or old hardware, no matter how trivial, it will clear Section 102—that is, it has novelty: take the “Yes” output to Box D. If not, it lacks novelty, so take the “No” output and go to Box X again.

Box D (Unobviousness Due to New and Unexpected Results): This is the heart of the chart. You should now

determine whether the novelty of your invention would be unobvious to a PHOSITA, that is, does the novelty produce any new and unexpected result (“N&UR”)? Use the criteria and examples presented in Sections F1 through F4, above. If you definitely feel that your invention does not provide any N&UR, take the “No” output from Box D to Box X. On the other hand, if your answer is a clear “Yes” (you’re sure you have N&UR), it’s likely you’ll be able to get a patent. While not mandatory, I recommend that you obtain additional reasons for patentability to boost your confidence by taking the “Yes” output to Box E to consider the “secondary” factors.

If, however, at this point you can’t come up with a clear “Yes” or “No” as to N&UR—that is, your invention falls somewhere between these two extremes—it can still qualify for a patent if it has one or more secondary factors. In this case, follow the broken-lined “Possibly” output of Box D to Box E to determine whether your invention qualifies for a patent, even though it doesn’t produce any N&UR. From here on, if you took the “Yes” output of Box D, you’ll follow a solid-line route, but if you took the “Possibly” output, you’ll follow the broken-line route.

Boxes E, F, and G (Other Factors): No matter whether you take the “Yes” = solid line or “Possibly” = broken line route from Box D, you should next answer all of the questions in Box E. Then move to Box F, which tells you to answer all of the questions in Box G if you have a combination invention, or to go directly to the end of Box G if it’s not a combination invention. The more questions in Boxes E and G to which you can answer “Yes,” the better your chances will be. No matter how you go through Boxes E to G, there are four possibilities, identified below as 1 (A&B) and 2 (A&B).

1. N&URs exist (“Yes” from Box D—solid-line route):
 - A. If you answered “Yes” to Box D and to one or more questions in Boxes E and G (there are N&URs and one or more secondary unobviousness factors), take the “Yes”/solid-line output from Box G to Box H, where you’ll see that the PTO is very likely to grant you a patent.
 - B. If you were not able to answer “Yes” to any question in Boxes E and F (there are N&URs, but no secondary unobviousness factors), take the “No”/solid-line output from Box G to Box I, where you’ll still be likely to get a patent, based on your N&URs (Box D).
2. Possible N&URs (“Possibly” from Box D—broken-line route):
 - A. If you answered “Possibly” to Box D and “Yes” to one or more questions in Boxes E and G (you’re unsure about N&URs but you have one or more secondary unobviousness factors), take the “Yes”/broken-line output from Box G to Box J, where

you'll see that the PTO will still probably grant you a patent.

- B. If you answered "Possibly" to Box D, but were not able to answer "Yes" to any question in Boxes E and G (you're unsure about N&URs and there are no secondary unobviousness factors), take the "No"/broken-line output from Box G to Box X, where you'll see that you probably won't be able to get a patent. Don't give up though, if you still think you might be able to prove some secondary factors later, such as commercial success after it hits the market.

H. Don't Make Assumptions About the Law

While I've tried to explain as much as possible about patent law, I can't cover everything. So if you encounter an issue you don't know the answer to and can't find the answer in this book, I strongly suggest that you don't act on any assumptions, because you could suffer for acting on an incorrect assumption. True examples:

- LeRoy assumed that—because a regular patent application had to have at least one claim to be entitled to a filing date—his application, which had four independent claims, counted as four patent applications. He then advertised that he had four patents pending that covered his invention.
- Griselda assumed that if a prior patent showed her invention, but didn't claim it, then she was entitled

to get claims to this invention allowed in her patent application.

To avoid these incorrect assumptions and the harm that could befall you, I suggest that if you can't find the answer to an issue, you look further, ask a patent attorney, call the PTO's Help Desk at 800-786-9199, or ask an inventors' organization.

I. Summary

Treat the one-year rule as holy: You must file a regular or provisional application within one year after you publicize, sell, or offer your invention for sale, or after it is used publicly, or given or shown to another to use without restriction. However, to preserve foreign rights, you should file your U.S. application before publicizing the invention.

The law has four requirements for getting a patent: (1) the invention must be in a statutory class—a machine, an article, a process, a composition, or a new use of the first four; (2) it must be useful (safe, not illegal, operable, and not a nuclear weapon); (3) it must be novel—that is, it must be different in some way from every single item or prior art (prior art means any publication, public use, or public knowledge before your date of invention, which is the earliest of the date you file a patent application or Provisional Patent Application); and (4) the novel features must be unobvious to one with ordinary skill in the art—that is, it must produce new and unexpected results or have one or more of the secondary factors of unobviousness.

Search and You May Find

A. Why Make a Patentability Search?.....	121
1. To Determine Whether You Can Get a Patent.....	121
2. To Avoid Needless Expenditures and Work	121
3. To Provide Background to Facilitate Preparation of Your Patent Application.....	121
4. To Know Whether to Describe and Draw Components.....	121
5. To Provide More Information About Operability and Design	121
6. To Obtain Commercial Information.....	122
7. To Obtain Possible Express Proof of Unobviousness.....	122
8. To Define Around the Prior Art to Facilitate Prosecution.....	122
9. To Learn Your Invention's Novel Features so as to Expedite Prosecution.....	122
10. To Facilitate Licensing or Sale of Your Invention.....	122
11. To Find Out What You've Really Invented	122
12. To Get a Stronger Patent	123
13. To Get Your Patent Application Examined Ahead of Turn.....	123
14. To Determine If Your Invention Will Infringe Any In-Force Patents	123
B. When Not to Search	123
C. The Two Ways to Make a Patentability Search.....	123
D. The Quality of a Patent Search Can Vary.....	124
E. How to Hire a Patent Professional.....	125
1. Lay Patent Searchers.....	125
2. Patent Agents	125
3. Patent Attorneys.....	126
4. Finding Patent Agents and Attorneys	126
F. How to Prepare Your Searcher.....	127
G. Analyzing the Search Report.....	127
H. Computer Searching.....	139
1. Available Computer Search Resources.....	140
2. Vocabulary Associated With Computer Searches.....	141
3. Think of Alternative Search Terms and Get the Classification.....	142
4. Using the Computer.....	142
5. Using Computer-Generated References to Work Backward and Forward.....	142

I. Do-It-Yourself Searching	143
1. Getting Started at the PTO	143
2. How to Do the Search—EAST Search at PTO and Internet Searches on PTO's Site	144
J. The Scope of Patent Coverage	154
K. Patent and Trademark Depository Libraries	156
1. Searching at a PTDL.....	156
L. Problems Searching Software and Business Inventions.....	159
M. Searches on the Internet.....	159
1. Google Patents.....	159
2. PTO Search With EPO Supplement.....	162
3. Limitations of the PTO and Other Systems.....	162
4. The Ways to Search the PTO's Website	163
5. Important Searching Tips.....	166
6. Ordering Patent Copies.....	166
N. MicroPatent Patent Searches on the Internet.....	166
O. NPL (Non-Patent Literature) Searches.....	166
P. Summary	167

Inventor's Commandment 8

You should make (or have made) a thorough patentability search of your invention before you decide whether to file a patent application, and you should not file a patent application unless you believe your invention has—in addition to strong commercial potential—one or more novel features over the prior art which you believe the PTO will consider to be unobvious.

Since you've learned how to determine patentability from Chapter 5, you can now make a patentability search. The Patent and Trademark Office (PTO) doesn't require a search, but I strongly recommend that all inventors make (or have made) a search prior to deciding whether to file a patent application. Thus I've made the "pre-ex" (preexamination) patentability search Inventor's Commandment 8. In reality, this chapter is paradoxical, since it tells you how to look for something you hope you won't find! But don't let that affect your search. For the reasons below, you should do the search diligently and thoroughly.

A. Why Make a Patentability Search?

I've come up with 14 reasons for making a patentability search. Let's look at each of them in detail.

1. To Determine Whether You Can Get a Patent

The main reason for making a patentability search of your invention is to discover if the PTO will be likely to grant you a patent on your invention. If your search indicates that your invention is likely to qualify for a patent, you can go ahead with your development, marketing, and other work on the invention with far more confidence that your efforts will eventually produce positive results. Obviously, if a patent is ultimately granted, you will have a monopoly in the field of the invention for a number of years. Assuming, of course, that your invention has economic value, this will allow you to sell or license it for a reasonable amount, since you'll have at least some assurance that a right to exclude copiers will go with the invention.

If your patentability search indicates that a patent isn't likely to be granted, you'll have to think long and hard about whether to proceed. Most manufacturers won't want to invest the money in tooling, producing, and marketing something that their competition can freely copy, and perhaps even sell at a lower cost. As we'll see in Chapter 7, however, this isn't always true. While it's

somewhat unusual, fortunes have sometimes been made manufacturing and selling unpatentable inventions.

2. To Avoid Needless Expenditures and Work

Another reason to make a patentability search has to do with time and money. It's a lot easier (and cheaper) to make a patentability search than to prepare a patent application that must contain a specification, drawings, claims, a filing fee, forms, etc. It makes sense to do a relatively small amount of work entailing a modest expenditure in order to gain useful information that may well allow you to avoid wasting considerable time and/or spending a relatively large amount of money.

3. To Provide Background to Facilitate Preparation of Your Patent Application

You'll find it far easier to prepare a patent application on your invention if you make a patentability search first. This is because a search will bring out prior-art references (prior publications including patents and literature) in the field of your invention. After reading these, you're almost sure to learn much valuable background information that will make the task of writing your patent application far easier. Patent attorneys almost always routinely review some sample patents from the field of an invention before they begin preparation of a patent application, in order to give them a "feel for the art."

4. To Know Whether to Describe and Draw Components

A patent application must contain a detailed description of your invention, in sufficient detail to enable a person with ordinary skill in the "art" involved to make and use it. If your invention has certain components with which you aren't familiar, you won't have to take the trouble to draw and describe these in detail if you find them already described in prior-art publications, including patents.

5. To Provide More Information About Operability and Design

When you make a search, you will almost always find patents in the field of your invention, possibly on inventions similar to yours. A reading of these patents will give you valuable technical information about your invention, possibly suggesting ways to make it work better and improve its design, or possibly indicating technical approaches that you should avoid.

6. To Obtain Commercial Information

The patents and other references that you uncover in your search will give you valuable commercial information about similar developments to your invention. For instance, suppose you see many patents on inventions that produce the same result as yours, and you know from your familiarity with the field that none of these has attained commercial success. In this event, you might want to reconsider the wisdom of pushing ahead with your own invention. Or you might conclude that you can do better, because the prior inventions were not commercially exploited properly or because they did not operate properly due to lack of proper components, proper materials, etc.

7. To Obtain Possible Express Proof of Unobviousness

Sometimes a search will uncover references that actually “teach away” from your invention—for example, by suggesting that your approach won’t work. You can cite such a reference to the PTO to help convince the examiner to regard your invention as unobvious. (See secondary reason 3 in Chapter 5, Section F4.)

For instance, suppose you’ve invented a bicycle frame made of a new carbon-fiber alloy that makes your bike far lighter and stronger than any previously made. Ordinarily, as discussed in Chapter 5, Section F, the substitution of a known alternative material (here a carbon-fiber alloy for steel) would not be patentable, since the substitution would not provide any *unexpected* results. But suppose during your search you find a prior-art reference (such as an article in *Metallurgic Times*) that states that carbon-fiber should not be used for bicycle frames because it cannot absorb shocks. If you find that such alloys can be used successfully, you can cite this reference to the PTO to show that you’ve turned a past failure into success. Thus you’ll have express, positive proof that your invention provides unexpected results and is unobvious.

8. To Define Around the Prior Art to Facilitate Prosecution

By familiarizing yourself with the prior art, you’ll be able to tailor and define the general thrust, structure, and advantages of your patent application around such art and its deficiencies. This will save you work and arm you with the proper terminology and support that you may need later in the “prosecution” stage (that is, the stage where you actually try to obtain a patent from the PTO).

EXAMPLE: LeRoy invented a sturdy but edible, baked scoop for dips, including salsa. His search turned up a patent to Minerva on a similarly shaped cereal product, but which was too fragile for scooping dips. As a result of the knowledge gleaned from his search, LeRoy was able to direct his patent application to the novelty of his scoops by knocking the fragility of Minerva’s product and explaining and stressing the strength of his scoops with actual (quantitative) performance figures. This enabled him to distinguish over Minerva’s invention and get a patent.

More about this in Chapter 13. Also, an international application, discussed in detail in Chapter 12, requires that an invention be defined in a way that distinguishes it from the prior art. Your search will be of great help here.

9. To Learn Your Invention’s Novel Features so as to Expedite Prosecution

After making a thorough search of the prior art, you’ll be able to find out which of your invention’s features are novel (Box C of Fig. 6E—Patentability Flowchart, below). By listing its novel features and their attendant advantages, you’ll be able to recite, stress, and direct your patent application to all of those features and advantages. Also, you can tailor your claims to such novel features so as to preclude an early “final action” (see Chapter 13, Section J), expedite the ultimate allowance of your case, and avoid the need to narrow the claims which—under a decision called *Festo v. Shoketsu*—would prevent using the “doctrine of equivalents” to interpret them more broadly. (For more information on *Festo*, see Chapter 9, Section J.)

10. To Facilitate Licensing or Sale of Your Invention

When you attempt to sell or license your invention rights, your potential licensees will want to know if your patent application will be likely to get through the PTO. You can answer their concern, at least partially, by showing them your search results. This will give them confidence in your invention and will save them from having to do their own search, thereby speeding up and facilitating negotiations.

11. To Find Out What You’ve Really Invented

Yes, I’m serious! From over 30 years’ experience I’ve found that many inventors don’t realize or understand exactly what they’ve invented until they see a search report. Indeed, many inventors get a severe case of “search shock” when

their “major advance” turns out to be relatively minor. If this happens, don’t give up on your brainchild, since your minor advance may be extremely valuable and vital. On the other hand, occasionally an inventor, believing that the invention is a relatively small advance and that its basic broad idea must have already been invented, is very pleased and surprised to learn from the search results that the invention’s a gold mine instead of a nugget!

12. To Get a Stronger Patent

A PTO examiner will usually make a better search than you or a professional searcher will be able to do. Nevertheless, some examiners, at certain times, may miss a highly relevant reference. If anyone uncovers such a reference later, after you get your patent, and brings this reference to the attention of the PTO or any court, it may cast a cloud over, or even invalidate, your patent. However, if you find such a reference in your search, you can (and must) make a record of it in the PTO’s file of your patent application, tailor your claims around it (see Chapter 9), and avoid any potential harm it may cause you later, thus making your patent stronger and less vulnerable.

13. To Get Your Patent Application Examined Ahead of Turn

For reasons explained in Chapter 10, Section I, I don’t always recommend that you get your patent application issued sooner, but if you really need to speed things up, you’ll be entitled to get it examined ahead of its turn if you’ve made a preexamination search. (See Chapter 10, Section I, for more on how to make a patent application “special” in order to speed up examination.)

14. To Determine If Your Invention Will Infringe Any In-Force Patents

The PTO doesn’t care one bit about infringement and will allow your patent application even if hardware embodying your claimed invention would infringe ten in-force patents. (Note that a patent application can never infringe anything.) However, you may wish to know if your invention if made, used, sold, offered for sale, or imported, will infringe any existing patents, especially if you’re considering manufacturing the invention. A search and study of the claims of all relevant in-force patents will reveal this. For more information about claims, check Chapter 9. Chapter 15 explains how to determine if a device or process infringes a claim.

B. When Not to Search

Despite my inventor’s commandment about doing a patent search prior to filing, there are at least two situations where you can “skip the search.”

If you are dealing in a very new or arcane field with which you’re very familiar, obviously a search is highly unlikely to be profitable. For example, if you’re a biotech engineer who reads all the journals and patents to keep abreast of the state of the art, the newness of your field makes it highly unlikely that you will find any early “prior art.” Or, if you make semiconductors and have up-to-the-minute knowledge of all known transistor-diffusion processes, and you come up with a breakthrough transistor-diffusion process, a search will probably not produce any reference showing your idea. Before deciding not to search, however, you should be reasonably certain that you or someone else with whom you are in contact knows all there is to know about the field in question, and that you are fairly confident there is no obscure reference that shows your invention.

In addition, if you’ve made an improvement to an earlier invention that you’ve already searched, and you feel the search also covered your improvement, there’s obviously no need to make a second search.

TIP

Designs. Generally I recommend not searching design inventions, since the cost and time required to make the search is greater than the time and cost to prepare a design patent application. However, if you believe that reasons 6, 7, 9, 10, 11, and/or 12 of Section A, above, may be particularly relevant to your situation, you should make a search of your design. Also, you must search your design invention if you want to petition to have your design application examined right away on the “Rocket Docket.” See Chapter 10, Section J.

Common Misconception: There’s no reason to make a patentability search prior to filing a patent application since the PTO will make one anyway.

Fact: Even though the PTO will make a search, there are many good reasons (see the 14 reasons, above) to make a search before filing.

C. The Two Ways to Make a Patentability Search

Basically, there are only two ways in which you can get your search done: have someone do it for you or do it yourself. If you’re a conscientious worker and you have the time, and

access to a search facility, or you have computer search capability, I recommend that you do the search yourself in order to make sure that it is done thoroughly. In addition, this will save you money and enable you to accumulate valuable information.

However, you may have very good reasons for hiring a professional searcher—for example, you live far from any search facility or you don't have a computer or enough time. Also, there's the procrastination factor: half the time the only way some of us will ever get a job done, even though we're capable of doing it, is to turn it over to a pro. If for geographical or other reasons you choose to hire a searcher, you'll find advice on choosing one in Section E, below. Even if you do use a searcher, read through the instructions on do-it-yourself searching in order to understand what you're paying for and to be able to recognize whether the searcher has done a thorough job.

Some inventors, because of the importance of the reasons for searching listed above, prefer to do the search themselves and also have a professional search done, just to double-check their work. I don't recommend this, since I've found that an inventor's diligent search is usually adequate. Still, if you feel insecure about your search, you might want to use a computer search as a rough double-check. Unless your computer search "knocks out" your invention, I generally do not recommend relying on the computer completely, however, because computer searches can miss valuable prior art unless you use the same search words that are in the relevant prior patents. If you do the patentability search yourself, there are three subpossibilities:

1. You can search using the EAST computer system in the PTO in Alexandria, Virginia (definitely the best database),
2. You can do an Internet computer search at home or at work, alone or combined with a professional search, or
3. You can do a PubWEST or Internet computer search in a local Patent and Trademark Depository Library. Further, wherever you search, there are two types of searches that you can make:

- **By Classification:** You can make a search of all patents in a particular class and subclass (classification search). E.g., if you were looking for a bicycle derailleur you would look through all patents in the class "bicycles" and the subclass "derailleurs" to find anything like your derailleur. This method of searching is traditional and, while still useful, is becoming less popular and is yielding to the Keyword method because the latter is more compatible with computers.

- **By Keyword:** You can also search for keyword combinations in all patents (Keyword search). E.g., if you were looking for a bicycle derailleur that used a sun gear you would look through all patents using the keywords "bicycle," "derailleurs," and "sun gear" to cull out all patents using these three terms. This method of searching is highly amenable to computers, but the classification method is still useful.

Paper Patents Are No Longer Searchable

In the past inventors and searchers were able to go into the PTO and search paper patents, either in the public search room or the examining division. The patents were filed in drawers or on shelves according to their class and subclass, together with foreign patents and non-patent literature. Also many PDLs had paper patents arranged by class. However the computer has now supplanted paper patents for search purposes, so that now the only way to search patents, by either Classification or Keywords, is to search a patent database by using the computer. I will review the search databases later.

D. The Quality of a Patent Search Can Vary

Like anything else, the quality of your patentability search can vary from very bad to near perfect. It can never be perfect since, because of their confidential status, there is no way to search unpublished pending patent applications. (As stated in the last chapter, a patent application that is based on an RPA or PPA that was filed before your date of invention is valid prior art against your application, even if the patent issues after you file.)

Other reasons why your search may not be perfect are:

- some prior-art references can be missing from the database you're searching ("class and subclass"—see Section I, below)
- most patent computer searches do not contain foreign, non-patent, or exotic references (such as theses, service manuals, magazines, textbooks, etc.)
- very recently issued patents may not have been placed in the computer's database yet
- a relevant reference (patent or non-patent) may not have been described using terms that conform to your view of reality—that is, because of human variability, it may be described using terms that you would not use, or even think of, or

- your invention may have either been used publicly (without being published) before your invention, or it may have been previously invented by someone else who did not abandon, suppress, or conceal it so that it has not been filed in any database.

E. How to Hire a Patent Professional

Here are some suggestions for how to find and work with a patent professional.

1. Lay Patent Searchers

A lay patent searcher is not licensed to represent inventors before the PTO, (that is because they are usually engineers but not patent agents or patent attorneys). Lay searchers, as well as attorney-agent patent searchers, can be located on the Internet or in the yellow pages of local telephone directories under “Patent Searchers.” Others advertise in periodicals, such as the *Journal of the Patent and Trademark Office Society*, a publication for patent professionals edited and published by a private association of patent examiners, or *Inventor’s Digest* (see Appendix 2). Although there are many good lay searchers, I have had far better results with patent attorneys and agents than with lay searchers. Attorneys and agents understand the concept of unobviousness (see previous chapter) better and thus dig in more places than might at first appear necessary. However, lay searchers have one big advantage: They charge about half of what most attorneys and agents charge. Nevertheless, before hiring *any* searcher, I would find out about the searcher’s charges, technical background, on-the-job experience, usual amount of time spent on a search and where the searcher searches (in the PTO’s main search room in the examining division and/or using the EAST system). Most importantly, I would also ask for the names of some clients, preferably in your city, so that you can check with them. Lay searchers do not have to be licensed by any governmental agency, so you should exercise more care in selecting one and you should be aware that they’re not allowed to express opinions on patentability.

2. Patent Agents

A “patent agent” is an individual with technical training (generally an undergraduate degree in engineering or science) who is licensed by the PTO to prepare and prosecute patent applications. A patent agent can conduct a patent search and is authorized to express an opinion on patentability, but cannot represent you in court,

How to Use a Lawyer or Agent

I have seen many instances where inventors have used a patent lawyer or agent (I’ll refer to them as “practitioners”) to handle their patent application and have been disappointed. They may be left bereft of knowledge of the status of their application, feel gypped, and/or left with an abandoned application without good cause. Below are some things to do to make sure these misfortunes don’t happen to you.

1. Before using a practitioner at any stage of the process, please review the material in this book as it can be invaluable to explain the procedures and law. It will help you make the best use of the practitioner, and will save on the practitioner fees.
2. Make sure the practitioner sends you a copy of each and every document (letter or official paper) that they generate for you or receive on your behalf.
3. Save every paper you receive from the practitioner in a file, keeping official papers, bills, and letters separate.
4. Make sure you understand everything the lawyer or agent does or proposes to do for you and why the practitioner is taking this course of action. Almost every possible action is explained in this book, but if not, ask the practitioner to explain it to you. You’re paying the practitioner and are entitled to know what and why the practitioner is doing or proposes to do anything.
5. Find out in advance the cost of every task the practitioner intends to perform for you and make sure the practitioner understands that you need to approve each and every fee in advance. Have the practitioner agree to obtain your advance approval if any fee will be exceeded. You don’t want any open billing. Also make sure the practitioner agrees to send you bills with disbursements itemized and kept separate from the practitioner’s fees and that the bills state the basis (time or fixed rate) for the practitioner’s fees.
6. If you can’t communicate with the practitioner, feel that the practitioner is not acting competently, ethically, or honestly, or don’t understand what the practitioner is doing and are unable to obtain an adequate explanation, find another practitioner and dismiss the old practitioner. You are entitled to dismiss your practitioner at any time (with rare exceptions) and are entitled to obtain your file without charge, if you haven’t kept a copy of your papers as recommended in items 1 and 2 above. The file belongs to you.

cannot handle trademarks, and cannot handle licensing or infringement suits. All other things being equal, I recommend using an attorney rather than an agent for searching (and patent application work), since most patent attorneys have experience in licensing and litigation which will usually lead them to make wider and stronger searches for possible use in adversarial situations. However, always consider the competence of the individual, how much time he or she will spend with you, and how well you get along.

3. Patent Attorneys

A “patent attorney” or “patent lawyer” is licensed to practice both by the PTO and the attorney-licensing authority (such as the state bar, state supreme court, etc.) of at least one state. A “general” lawyer licensed to practice in one or more states, but not before the PTO, can handle copyrights and trademarks but is not authorized to prepare patent applications or use the title “patent attorney.” An intellectual property attorney handles trademarks and copyrights and may or may not be licensed by the PTO to prepare and file patent applications.

4. Finding Patent Agents and Attorneys

All patent agents and attorneys registered to practice before the PTO are listed on the PTO’s website at <https://oedci.uspto.gov/OEDCI/GeoRegion.jsp> (A&ARTP). For patent search purposes, you will want to find an attorney or agent in the Alexandria, Virginia, area (a suburb of Washington, DC). Most patent attorneys and agents who do searching in the PTO can be found in the District of Columbia section, or the Virginia section of A&ARTP under zip codes 22202 or 22301-22336. Pick one or more of these and then call or write to say you want a search made in a particular field. (Generally, hiring an attorney in your locality to do the search is a very inefficient and costly way to do the job, because the attorney or agent will have to hire an associate in or travel to Alexandria to make the search for you. This means you’ll have to pay two patent professionals or travel expenses for the search.)

Of course, finding a good patent professional often involves more than checking a list. The best way is by personal referral. Ask another inventor, your employer, your local inventors’ organization, a general attorney whom you like, a friend, etc. Another way to check an attorney or agent is to look at the patents they’ve prepared. You can find these online on the PTO site (see Section H of this chapter) by entering the attorney’s name and reading some of the recent patents with the attorney’s name

on them. When reading the patent, see if the writing’s clear, if the advantages of the invention are stressed, if the invention is explained fully, if ramifications of the invention have been discussed, and if the technical field of the invention is similar to yours. If you do find someone who seems good, make a short appointment to discuss the broad outlines of your problem. This will give you a feel for the attorney, whether the chemistry’s good between the two of you, whether the fees are acceptable, etc. Ask what undergraduate degree the attorney has (almost all have undergraduate degrees in engineering or a science); you don’t want to use a mechanical engineer to handle a complex computer circuit.

Your next question should be, “Will the professional help you help yourself or demand a traditional attorney-client relationship (attorney does it all and you pay for it)?” Many corporate-employed and retired patent professionals will be delighted to help you with your search, preparation, and/or prosecution of your patent application. Using this approach, you can do much of the work yourself and have the professional provide help where needed at a reasonable cost.

How to Find “Discount” Patent Attorneys and Agents

Active patent professionals (attorneys and agents) are either in private practice (a law firm or solo practice) or employed by a corporation or the government. Most patent professionals in private practice charge about \$100 to \$600 an hour. But many corporate-employed or semiretired patent professionals also have private clients and charge considerably less than their downtown counterparts. If you want or ever need to consult a local patent professional, you’ll save money by using one of these “discount” patent professionals; their services are usually just as good or better than those of the full-priced law firm attorneys. Also, since they have much less overhead (rent, books, secretaries), they’ll be more generous with their time (except that patent professionals employed by the federal government are not allowed to represent private clients). Look in the geographical region listing of A&ARTP or search by zip code for corporate-employed or retired (but still licensed) patent professionals in your area; the latter can usually be identified by their corporate addresses or addresses in a residential, rather than a downtown, neighborhood. You can expect to pay substantially more for attorneys in downtown high-rise office buildings.

When it comes to fees, you should always work these out in advance. Some patent professionals charge a flat fee for searches (and also for patent applications and amendments); others charge by the hour. If you plan to do much of the work yourself, you'll want hourly billing. If you do agree to hourly billing, be sure to first obtain an estimate of the maximum number of hours and an agreement to notify you in advance if this will be exceeded. Many patent attorneys are used to corporate clients who use an open-ended billing arrangement—that is, they bill by the hour without providing any limit or flat fee arrangement. I strongly advise you to avoid this type of billing since you can quickly become liable for far more than you may want to spend. Also, be sure it's clear who will pay for other costs associated with prosecuting a patent, such as copies, postage, drafting, filing fees, etc.

When you visit a patent attorney or agent, remember that they're not an oracle of knowledge: Don't expect to be able to lay a prototype or sketch of your invention on their desk and say, "What do you think of this?" and have them instantly tell you its commercial value and give you an opinion on patentability. First, they usually are not qualified to do a commercial evaluation. Second, they can't give you an opinion on patentability without making and analyzing a search.

F. How to Prepare Your Searcher

You'll want to use your patent searcher to maximum efficiency. Do this by sending your searcher a clear and complete description of your invention, together with easily understandable drawings. Be sure to disclose all embodiments, variations, and ramifications so that these will be searched. You won't compromise any trade-secret status of your invention (or start the one-year clock running) by such a letter since by law it's considered a confidential communication. If you wish any type of particular emphasis applied to any aspect of your search, be sure to inform the searcher of this fact. If your notebook record of your invention or your invention disclosure is clear enough, you can merely send the searcher a copy. Whether you send a copy of your notebook entries or a separate disclosure (Form 3-2), I recommend that you blank out all dates on any document you send to anyone: this will make it more difficult for any potential invention thief (extremely rare) who might gain access to your disclosure to antedate you. Fig. 6A is an example of a proper search request letter from an inventor and Figs. 6B (a, b, c) are copies of the attachments to the search request letter of Fig. 6A.

You don't need to have a patent agent or a patent attorney sign a Keep-Confidential Agreement (Chapter 3), since

registered (PTO-licensed) patent professionals are strictly bound by the PTO's rules to keep all client communications confidential. However, if you feel insecure, or you are using a layperson to search, you certainly can ask your searcher to sign Form 3-1. In any case, you should always keep a "paper trail" of all disclosures you make to anyone.

G. Analyzing the Search Report

After you send out your search request, the searcher will generally take several weeks to perform the patentability search, obtain copies of the patents and other references that the searcher feels are relevant, and report back. Most search reports have four parts:

1. A description of your invention provided by the searcher to assure you that the searcher has understood your invention and to indicate exactly what has been searched.
2. A list of the patents and other references discovered during the search.
3. A brief discussion of the cited patents and other references, pointing out the relevant parts of each.
4. A list of the classes, subclasses, or keywords searched and the examiners consulted, if any.

The searcher will enclose copies of the references (usually U.S. patents, but possibly also foreign patents, magazine articles, etc.) cited in the search report and enclose a bill. Most searchers charge separately for the search, the reference copies, and the postage. If you've paid the searcher a retainer, you should be sent a refund unless your retainer was insufficient. In this case, you'll receive a bill for the balance you owe.

EXAMPLES:

- Fig. 6C is an example of a typical, competently done search report sent by Samuel Searcher, Esq., in response to Millie Inventress's letter of Fig. 6A.
- Fig. 6D(a) is a copy of page 1 (the drawing) of the Gabel patent cited in the search report.
- Fig. 6D(b) is a copy of page 2 of Gabel (the first page of Gabel's specification).
- Fig. 6D(c) is a copy of page 1 of the Le Sueur patent cited in the search report.

I haven't shown the other cited patents and the rest of the Gabel and Le Sueur patents, as these aren't necessary for our patentability determination.

You should now read the searcher's report and the references carefully. Then, determine whether your invention is patentable over the references cited in the search report. Let's use Millie's search report as an example of how to do this.

Millie Inventress
1901 JFK Boulevard
Philadelphia, PA 19103

2011 Jan 22
Samuel Searcher, Esq.
2001 Jefferson Davis Highway
Arlington, VA 22202

Patentability Search: Inventress: Napkin-Shaping Ring

Dear Mr. Searcher:

As we discussed on the phone yesterday, you were highly recommended to me as an excellent searcher by Jacob Potofsky, Esq., who is a general attorney here and a cousin of my friend, Shirley Jaschik. You said that you would be able to make a full patentability search on my above invention, including an examiner consultation and a search in the examiner's files to cover foreign and nonpatent references, for \$1,000, including patent copies and postage. I have enclosed this amount as full payment in advance, per your request. You said that you would mail the search report (without an opinion on patentability) and references to me within three weeks from the date you receive this letter.

Enclosed are three sheets of drawings from my notebook (I have properly signed, witnessed, and dated records elsewhere); these sheets clearly illustrate my napkin-shaping ring invention. As you can see from the prior-art Figs 1 (A and B), previous napkin rings were simple affairs, designed merely to hold a previously rolled or folded napkin in a simple shape. In contrast, the napkin ring of my invention, shown in Fig 2, and made of metal or plastic, has a heart-shaped outer member 12, an inner leg 14, and two curved-back arms 16. As shown in Fig 3, it is used by introducing a corner 8 of a cloth napkin 10 between an end 4 of leg 4 and the adjacent portion of outer member 12. When napkin 10 is pulled partially through the ring, as indicated in Fig 4, it will be forced to assume the shape of the space between arms 16 and outer portion 12, as indicated.

Thus my napkin-shaping-and-holding ring can be used to make a napkin have an attractive, graceful shape when it is laid flat and placed adjacent to a place setting, as indicated in Fig 5. The extending portion of the napkin can also be folded up and around, as indicated in Fig 6-A, so that the napkin and its ring can be stood upright.

In addition to the specific shape shown, you should of course search the broader concept of my invention, namely a ring-shaped outer member with an inwardly extending tongue or leg that can be used to shape napkins pulled partially through the structure. I believe that I have provided you with sufficient information to fully understand the structure and workings of my invention so that you can make a search, but if any further information is needed, please don't hesitate to call me.

I understand that you will, in accordance with the ethics of your profession, keep all details of my invention strictly confidential, except to consult an examiner.

Most sincerely,
Millie Inventress
 Millie Inventress (215-776-3960)
 Encs.: \$1,000 check, 3 sheets of drawings
 (My file: :Search.ltr)

Fig. 6A—Inventor's Search Request Letter to Patent Searcher

FIG 2
CIRCULAR SHAPING
RING

Fig. 6B(a)—Drawing of Invention, Part a

Fig. 6B(b)—Drawing of Invention, Part b

FIG 5
NAPKIN FULLY INSERTED

FIG 6A
TIP FOLDED UP AROUND
RING-SIDE VIEW

SAMUEL SEARCHER
 Patent Attorney
 2001 Jefferson Davis Highway
 Arlington, VA 22202
 703-521-3210
 2011 Feb 21

Ms. Millie Inventress
 1901 JFK Boulevard
 Philadelphia, PA 19103

Search Report: Inventress: Napkin-Shaping Ring

Dear Ms. Inventress:

In response to your letter of Jan. 22, I have made a patentability search of your above invention, a napkin-shaping ring comprising an outer portion with an inwardly extending leg and flared-back arms at the end of the leg. I have also searched the broader concept of an annular member with an inward cantilevered leg for shaping a napkin that is drawn therethrough. My bill for \$900, the total cost of this search, including the references and postage, is enclosed and is marked "Paid"; I thank you for your check and enclose a refund of \$100.

I searched your invention in the following classes and subclasses in the actual examining divisions: 40/21, 40/142, D44/20, and 24/8. In addition, I consulted Examiner John Hayness in Group Art Unit 353 regarding this invention. Otherwise, I kept your invention strictly confidential. In my search, I thought the following references (all U.S. Patents) were most relevant, and I enclose a copy of each: **Bergmann**, 705,196 (1902); **Gabel**, 1,771,328 (1930); **Hypps**, 3,235,880 (1966); and **Le Sueur**, 3,965,591 (1976).

Bergmann shows a handkerchief holder that comprises a simple coiled ring with wavy portions.

Gabel is most relevant; she shows a curtain folder comprising a folded metal device through which a curtain (already partially folded) is inserted and then pulled through and ironed at the exit end.

Hypps shows a necktie and holding device.

Le Sueur shows a napkin ring with magnetically attachable names.

I could not find any napkin-shaping devices as such and Examiner Hayness was not aware of any either. However, be sure to consider the Gabel patent carefully, as it appears to perform a somewhat similar function, albeit for curtains.

It was my pleasure to serve you. I wish you the best of success with your invention. Please don't hesitate to call if you have any questions.

Most sincerely,

Samuel Searcher

Samuel Searcher

Encs: \$100 Check, Bill, and References

Fig. 6C—Patent Searcher's Search Report

July 22, 1930

L GABEL

1,771,328

FOLDER

Filed March 16, 1928

Fig. 1

Fig. 2

Fig. 3

Fig. 5

Fig. 4

Louise Gabel, INVENTOR
By Victor J. Evans

ATTORNEY

WITNESS:

Fig. 6D(a)—Drawing of Prior-Art Gabel Patent

Patented July 22, 1930

1,771,328

UNITED STATES PATENT OFFICE

LOUISE GABEL, OF COLUMBUS, NEBRASKA

FOLDER

Application filed March 16, 1928. Serial No. 262,243.

This invention relates to cloth holding devices and more particularly to a device adapted for holding cloth in the form of plaits while ironing and sewing.

5 An other object of the invention comprehends an enlarged entrance opening in one end of the device within which the cloth may be introduced.

A further object of the invention contemplates tongue members adapted to form creases in the cloth.

An additional object of the invention consists of a portion removed from the discharge end of the device whereby binding action of 15 a sad iron therewith is obviated while pressing the cloth.

With the above and other objects in view, the invention further consists of the following novel features and details of construction, to be hereinafter more fully described, illustrated in the accompanying drawing and pointed out in the appended claim.

In the drawing:

Figure 1 is a side elevation of the invention while in use and followed by a sad iron.

Figure 2 is a top plan view of Figure 1.

Figure 3 is a top plan view of the invention per se.

Figure 4 is a sectional view taken on line 30 4—4 of Figure 3.

Figure 5 is a bottom plan view of the invention.

Figure 6 is a front elevation of the invention per se.

35 Referring to the drawing in detail, where-in like characters of reference denote corresponding parts, the reference character 10 indicates a plate member having a curved outwardly projecting forward end 11 and 40 a concaved inner end 12.

The sides of the plate are bent upon themselves upwardly and inwardly upon the plate to provide horizontally disposed guide members 13.

45 As illustrated in Figures 1, 3, 4 and 6, the outermost end, namely 11, is flared to provide an enlarged entrance and to accomplish such construction the outermost ends of the 50 guide members 13 are upwardly flared, as in-

dicated at 14 and concaved, as indicated at 15 upon the foremost edges thereof.

Tongues 16, carried by the guide members 13, are extended reversely thereof and disposed in spaced relation to the upper side of the plate member 10. The side edges of the tongues being also spaced from the guide members. The foremost ends of the tongues 16 are rounded, as indicated at 17, and projected forwardly for greater distances than co the adjacent ends of the guide members 13.

In the use and operation of the invention, lengths of cloth, such as indicated at 18, of a desired width, are partially folded along the side edges thereof and the strip per se 65 laid upon the upper side of the plate member 10. The folded portions of the strip being adapted to repose upon the upper sides of the tongues 16 and to be projected within the spaces as defined between the tongues and the 70 guide members. Due to the fact that the outermost end of the device is flared, an enlarged entrance is provided by means of which the cloth may be readily introduced and fed. The rounded portions 17 for the 75 tongues also permit ease in the drawing of the cloth through the device or the sliding of the device upon the cloth. As illustrated in Figures 1 and 2 of the drawing, a sad iron, such as indicated at 19, may travel upon 80 the cloth 18 immediately behind the device to press the folded side edges or plaits of the cloth. By the same token, the invention could be used in the formation of different kinds of braids and etc., and to effectively feed the cloth or strip to a sewing machine, in the event the plaits are to be held against displacement from the strip per se.

85 The concaved portion 12, upon the innermost end of the strip 10, is adapted to prevent binding action of the sad iron 19 therewith when the latter closely pursues the plate member. Such construction will also prevent injury to the strip and plaits.

90 Although I have shown, described and illustrated my invention as being primarily adapted for use in the manufacture of plaits, it is to be obviously understood that the invention could be effectively employed for 100

United States Patent [19]
Le Sueur

[11] **3,965,591**
[45] **June 29, 1976**

[54] **NAPKIN RING**

2,600,505 6/1952 Jones 40/142 A
2,653,402 9/1953 Bonagura 40/21 A

[75] Inventor: **Alice E. J. Le Sueur**, Cobble Hill,
Canada

FOREIGN PATENTS OR APPLICATIONS

[73] Assignee: **The Raymond Lee Organization**,
New York, N.Y.; a part interest

1,308,888 10/1962 France 40/142

[22] Filed: **Nov. 26, 1974**

Primary Examiner—Louis G. Mancene

[21] Appl. No.: **527,216**

Assistant Examiner—Wenceslao J. Contreras

Attorney, Agent, or Firm—Howard I. Podell

[52] U.S. Cl. **40/21 R**

[57] **ABSTRACT**

[51] Int. Cl.² **G09F 3/14**

An open cylindrical napkin ring fitted with magnetic means for attaching an identifying name or set of initials in a recess on the outside of the ring.

[58] Field of Search 40/142 A, 63, 21 A,
40/21 B, 10; 63/2; 24/8

[56] **References Cited**

3 Claims, 4 Drawing Figures

UNITED STATES PATENTS

198,065 12/1877 Annin 63/1 X

Fig. 6D(c)—Abstract Page of Prior-Art Le Sueur Patent

PATENT DOCUMENT KIND CODES

With new number formats as they appear on documents published on or after January 2, 2001. For a full explanation of document kind codes see WIPO Standard ST.16, available at <http://www.wipo.int/scit/en>.

New Number Format

US 6,654,321 B1
 ↕ | ↘
 country code document number document code

Document Type	Before Jan. 2, 2001		On or After Jan. 2, 2001	
	Number Format	Code	Number Format	Code
Utility Patents				
Issued patent (no pre-grant publication)	5,123,456	B1	US 6,654,321 B1	
Issued patent (with pre-grant publication)	NA	B2	US 6,654,322 B2	
Application (first publication)	NA	A1	US 2001/0001111 A1	
Second or subsequent republication of an application	NA	A2	US 2001/0002222 A2	
Correction of a published application	NA	A9	US 2001/0003333 A9	
Plant Patents				
Issued patent (no pre-grant publication)	Plant 11,000	P2	US PP12,345 P2	
Issued patent (with pre-grant publication)	NA	P3	US PP12,345 P3	
Application (first publication)	NA	P1	US 2001/0004444 P1	
Second or subsequent republication of an application	NA	P4	US 2001/0005555 P4	
Correction of a published application	NA	P9	US 2001/0006666 P9	
Design Patents	Des. 456,789	S	US D654,321 S	
Reissue Patents	RE36,543	E	US RE12,345 E	
Reexaminations				
Reexamination certificate issued from first reexamination of a patent (utility, plant, design or reissue)	B1 5,123,456 B1 Plant 11,000 B1 Des. 123,456 B1 RE12,345	C1	US 6,654,321 C1 US PP12,345 C1 US D654,321 C1 US RE12,345 C1	
Reexamination certificate issued from second reexamination of a patent	B2 5,123,456 etc.	C2	US 6,654,321 C2 etc.	
Reexamination certificate issued from third reexamination of a patent	B3 5,123,456 etc.	C3	US 6,654,321 C3 etc.	
Other Patent Documents				
Statutory invention registration (SIR) documents	H1,234	H1	US H2345 H	

Created: 1/16/01 MJW

Fig. 6D(d)—Patent Document Kind Codes

First, note from Fig. 6B that the napkin-shaping ring of the invention has an annular (ring-shaped) outer member with an inwardly projecting leg. The leg has flared-back arms at its free end. When a folded napkin is drawn through the ring, tip first, the arms and annular member will shape the napkin between them in an attractive manner, as indicated in Fig. 6B(c).

Of the four previous patents cited, let's assume that only Gabel and Le Sueur are of real relevance. Gabel, a patent from 1930, shows a curtain folder comprising a bent sheet-metal member. A curtain is folded slightly and is drawn through the folder that completes the folding so that the curtain can be ironed when it is drawn out of the folder. Le Sueur, a patent from 1976, shows a napkin ring with a magnetized area for holding the letters of the name of a user.

Now, as part of analyzing this sample search report, we'll use the master flowchart of Fig. 5C. To save you from having to turn the pages repeatedly, I've reproduced it below, as Fig. 6E. If any part of this chart confuses you, reread the part of Chapter 5 that explains each box in detail.

Okay, now let's work our way through the chart:

Box A: Millie's napkin-shaping ring can be classified within a statutory class as an article (or even a machine, since it shapes napkins).

Box B: It clearly has usefulness, since it provides a way for unskilled hostesses or hosts to give their napkins an attractive, uniform shape.

Box C: We must now ask whether the invention is novel—that is, physically different from any single reference. Clearly it's different from Le Sueur because of its inwardly extending leg 14. Also, it's different from Gabel because, comparing it with Gabel's Fig. 6, it's rounder and it has a complete outer ring with an inwardly extending leg, rather than a folded piece of sheet metal. It's important to compile a list of the differences (novel features) that the invention has over the prior-art references, not the differences of the references over your invention.

Box D: The question we must now ask is, "Do the novel features (the roundness of the ring, the inwardly extending leg, and the flared-back arms) provide any new and unexpected results?" After carefully comparing Gabel with Millie's invention, we can answer with a resounding "Yes!" Note that Gabel states, in her column 2, lines 62 to 66, that the strip of cloth is first partially folded along its side edge and then it is placed in the folder. In contrast, Millie's shaping ring, because of its roundness and leg, can shape a totally unfolded napkin—see Millie's Figs. 3 and 4. This is a distinct advantage, since Millie's shaper does all of the work automatically—the user does not have to specially fold the napkin. While not an earthshaking development or

advance, clearly Millie's ring does provide a new result and one that is unexpected, since neither Gabel, Le Sueur, nor any other reference teaches that a napkin ring can be used to shape an unfolded napkin. Thus we take the solid-line "Yes" output of Box D to Box E.

Box E: Although not mandatory, we next check the secondary factors (1 to 22) listed in Boxes E, F, and G.

Reading through these factors, we find first that factor 2 in Box E applies—that is, the invention solves a problem (the inability of most persons to quickly and neatly fold napkins so that they have an attractive shape) that was never before even recognized. Also, we can provide affirmative answers to factors 8 and 11, since the invention provides an advantage that was never before appreciated and it solves a long-felt, but unsolved need—the need of unskilled persons to shape napkins quickly and gracefully (long felt by the more fastidious of those who hate paper napkins, at least).

Boxes F and G: Since two references are present, and each shows some part of Millie's invention, we have to answer "Yes" to Box F and proceed to Box G to consider the possible effect that a combination of these would have on the question of obviousness ("combinatory unobviousness"). In Box G we see that factors 13, 15, 18, 19, and 21 can reasonably be argued as relevant to Millie's invention. The invention has synergism (factor 21), since the results (automatic napkin folding) are greater than the sum of the references; the combination of the two references is not suggested (factor 13) by the references themselves; and even if the two references were combined, Millie's inward leg would not be shown (factor 15). The references are complete and fully functional in themselves, and hence teach by implication that they should not be combined (factor 18). And it would be awkward, requiring redesign and tooling, to combine the references (factor 19). Thus we can with conviction state that several secondary factors are present, so we take the solid-line "Yes" output of Box G to Box H.

Next, (Box H) we see that the PTO is very likely to grant a patent, and our determination on patentability is accordingly positive.

In fact, this exercise is a real case: An examiner initially rejected an application for the napkin-shaping ring as unpatentable over Gabel and Le Sueur. However, he agreed to grant a patent (U.S. Pat. No. 4,420,102) after I filed an argument forcefully stating the above considerations.

TIP

Although I've analyzed the search report to determine whether Millie's invention was patentable, it's important to remember that a weak patent isn't much better than no

Fig. 6E—Patentability Flowchart

patent. Put differently, a very weak patent and \$5 will get you a cable car ride in San Francisco. So in addition to reaching a decision on patentability, you should also walk the extra mile to determine whether your patent is likely to be of broad enough scope to make it economically worthwhile. I tell you how to do this in Section J of this chapter.

Note that we have done our own patentability evaluation—the four-part list, above—and that the search report of Fig. 6C didn't include an opinion on patentability. There are several reasons for this.

First, if your searcher is a layperson (not a patent attorney or agent), the searcher is not licensed to give opinions on patentability since this constitutes the practice of law.

Second, even if your searcher is an attorney or agent, the searcher usually won't provide an opinion on patentability because most searchers are used to working for other patent attorneys who like to form their own opinions on patentability for their clients.

Third, if the searcher's opinion on patentability is negative, a negative written opinion might be damaging to your case if you do get a patent, sue to enforce it, and the opinion is used as evidence that your patent is invalid. This would occur, for example, if your court adversary (the defendant infringer) obtains a copy of the opinion by pretrial discovery (depositions and interrogatories), shows it to the judge, and argues that since your own search came up with a negative result, this militates against the validity of your patent. However, a negative written opinion can be "worked" in court—that is, distinguished, explained, rebutted, etc.—so if you want the searcher's opinion on patentability in addition to the search, most patent attorney/agent searchers will be glad to give it to you without extra charge, or for a slight additional cost of probably not more than \$300 to \$600.

Fourth, armed with the knowledge you've gained from Chapter 5, you should be able to form your own opinion on patentability by now; the exercise will be fun, educational, and insightful to your invention.

Fifth, note that there's no certainty in the law. No one can ever say for certain that you'll be able to get a patent before you get it since no search can cover pending patent applications, and human responses (how your examiner will react) are very unpredictable. So take any prediction with a grain of salt.

In any case, don't hesitate to ask any questions about the searcher's practices in advance, and be sure to specify exactly what you want in your search. It's your money and you're entitled to buy or contract for whatever services you desire.

As Elihu Root said, "About half the practice of a decent lawyer consists in telling would-be clients that they are damned fools and should stop."

H. Computer Searching

Although computer searching is improving, you should do both types of computer searches (Keyword and Classification) to supplement each other because each has some deficiencies. If you do a Classification search you may use the wrong classification and if you do a Keyword search you may not search with the same keywords as the patent attorneys who wrote the relevant patents. Also, patents in some computer search databases usually go back to only 1976. This is not a problem for most high-tech inventions where there is no need to search prior to 1971. Despite the drawbacks noted, computer searching does have some advantages (more secure database, less fatigue, faster searching, etc.) that make it uniquely useful.

All computer search systems now show the drawings of prior patents and incorporate the PTO classification system. As stated, most of them can do Keyword or Classification searches.

Keyword searches can be done for combinations of keywords in the texts—specification, claims, abstract, or title—of prior patents. Such combinations are known as "Boolean" searches after George Boole, who invented the type of logic used for combinatory searches. For example, suppose you've invented the bike with a frame made of a certain carbon-fiber alloy. To make a computer Keyword or Boolean search, you select a combination of keywords to describe your invention, e.g., "bicycle" and "carbon fiber alloy." The computer will look through its data bank for any patent that contains all of these words. When it finds any patents that contain your keywords in the combination you specified in your search request, it will kick out these patents, regardless of their classifications.

If the computer reports too much data for you to conveniently examine—say it's found 200 patents with your words in combination—you should first look at one or two of the patents (the computer will show you the relevant text) to see if your invention is shown in an earlier patent (that is—your invention has been "knocked out"). If so, your search is over. If not, you'll need to narrow your search. This is easy. Simply add one or more additional keywords, say "frame," or some details of the alloy, and redo the search with these increased keywords until you've few enough patents to manually review conveniently. Also, you can narrow the search by using narrower (more specific) keywords.

If you get extremely specific, the computer is likely to report no patents, or just one or two. If this occurs, you'll need to broaden your search. This is just as easy. Merely remove one or more keywords, or broaden your present keywords, and redo the search until you get back what you want. For example, you can eliminate "bicycle" or substitute "frame" for "bicycle" to broaden the search. Note that to broaden your search (pull out more prior art), you should use fewer keywords, and to narrow your search (pull out less prior art), you should use more keywords.

To make a Classification search, you first have to find the appropriate Classes and Subclasses where the concepts of your invention might be found. See Section I below for how to do this. After you get the appropriate Classes and Subclasses, you have to browse through every patent in each Subclass to search for the possibly novel concepts of your invention. All of this can be done on a computer terminal. (Cf. the old method of making a Classification search of paper patents, where you had to look through the patents in the classifications (e.g., bike and metallurgical (carbon-fiber alloy) subs), hoping that if a relevant patent exists, someone would have classified it in either or both of these places.)

Similarity of Claims to Computer Searches

It's important that you take the time to understand the above Boolean-logic concept when making Keyword searches: you narrow your search by using additional keywords and/or making your keywords more specific; you broaden your search by using fewer keywords and/or making your keywords more general. Once you do you'll have an easy time understanding patent claims (see Chapters 9 and 13 for more information), because in claims, the more elements that are recited and/or the more specific these elements are, the narrower the coverage and vice versa.

The data that you search by computer—that is, the texts and drawing of patents—is available for free from the PTO and from several online sites. The latter are private companies that in turn get this data in the form of machine-readable tapes as a byproduct of the patent printing process from the Government Printing Office, which prints all patents. As of this writing, one free service—Google Patents—and one fee-based company, MicroPatent (www.micropatent.com) have used optical character recognition (OCR) to incorporate the data from all patents since 1836 into its data bank (although the U.S. first granted patents in 1790, the patent numbering system

did not begin until 1836). While MicroPatent's OCR results are not yet accurate, Google's are and they do provide the first way to search all patents on the Internet.

Presently, the PTO's examiners use computer searching (the EAST search system) almost exclusively. As a result, we're getting better examinations and stronger patents. When computer searching is perfected and completed, I believe that patent application pendency time will be reduced from its present level of about 1.5 to three years to about six months or less, and that, more importantly, hardly any patent will ever be questioned for validity—that is, almost all patents will be virtually uncontested. (See Chapter 15 for more on patent validity.)

1. Available Computer Search Resources

Now that you get the general idea, how do you go about making a computer search? There are two ways to gain access to a computer search service's data bank:

Via the Internet on a personal computer (or terminal) with a modem—the PTO's and the EPO's websites are completely free and for others you'll have to make a suitable agreement.

Via an existing terminal that is dedicated to patent searching, such as at a large company, law firm, the PubWEST system at a PTDL, or the EAST system at the PTO.

On the Internet the PTO itself provides free Keyword searches in bibliographic format (name, title, assignee, city, state, date, etc.) back to 1976 and by patent number and current classification back to 1790. To use this service, visit www.uspto.gov/patft/index.html. To view the actual images of patents (as opposed to simple text versions of the patents) go to the link "View Patent Full-Page Images" and download and install the TIFF viewer AlternaTIFF (www.alternatiff.com) that is available for free. Then use the "Quick Search" or "Advanced Search" links to make the search using the instructions to follow. If you simply want to look up a patent by its number, go to the "Patent Number Search" link.

The EPO (<http://ep.espacenet.com>) provides Quick and Advanced search capabilities in three languages (English, German, and French), but for patentability searches only the Quick search in English is necessary. Searches can be made in four databases: Worldwide (which covers European countries, EPO, and U.S. patents); Japanese; EP (EPO patents); or WIPO (World Intellectual Patent Organization, which administers the PCT databases. (See Chapter 12 for more on the PCT.) To search all databases, search just the Worldwide and Japanese databases). To make a search, type the appropriate keyword combinations in the keyword

box with a suitable connector—for example, bicycle AND plastic OR wood. The dates of the databases vary; see the site for more information.

- Google Patents (www.google.com/patents) is an excellent resource that includes U.S. patents back to the beginning. I strongly recommend this site.
- Patents.com (www.patents.com) is a free search site that searches U.S. patents and patent applications and European patents back to 1975.
- Here are several fee-based organizations that offer computer searching of patent records. Several of the “for fee” databases also provide foreign patent information.
 - MicroPatent (www.micropatent.com), a commercial database of U.S. patents searchable from 1836 to the present. It also includes Japanese and International PCT patent applications from 1983, European patents from 1988, and the *Official Gazette (Patents)*. The U.S. patents before 1971 have been entered into the database by Optical Character Recognition, so expect some errors.
 - Delphion (www.delphion.com/simple) offers bibliographic and patentability search services for a fee. The system has several advantages over the PTO. Delphion’s database goes back to 1971 for U.S. patents and contains the front pages of Europatents and PCT-published patent applications. However, Delphion requires a signup and charges for use and downloading patent images.
 - LexPat (www.lexis-nexis.com), a commercial database of U.S. patents searchable from 1971 to the present. In addition, the LEXPAT library offers extensive prior-art searching capability of technical journals and magazines.
 - QPAT (www.qpat.com) a database that includes U.S. patents searchable from 1974 to the present and full-text European A (1987–present) and B (1991–present) patents.
 - PatentMax (www.patentmax.com) is another commercial database similar to Questel/Orbit. The site permits batch loading.
 - Intellectual Capital Office Suite (www.patentcafe.com) is a service that uses “concept” or “semantic” searching that is more complete than traditional Boolean searching and encompasses many databases.
 - Patents.com (www.patents.com) is another good search site that goes back to 1976 and includes the maintenance-fee status (expired or in-force) and claims, abstract, or description on the front page.

2. Vocabulary Associated With Computer Searches

How do you use a search database? Assuming you’re going to do the search yourself, first thoroughly study the service’s instruction manual so that you’ll be able to conduct your search in as little time as possible, thereby minimizing user time charges. While every system is different, and while space constraints preclude coverage of them all, the following usage terms are common to all systems. If you’re going to do any patent searching, you should learn these terms now:

- A **File** is the actual name of the patent search database provided by the service; for example LEXPAT is the name and trademark for Mead Data General’s patent search database; CLAIMS is Dialog’s patent search file.
- A **Record** is a portion of a file; the term is used to designate a single reference, usually a patent within a database.
- A **Field** is a portion of a record, such as a patent’s title, the names of the inventors, its filing date, its patent number, its claims, etc.
- A **Term** is a group or, in computerese, a “string,” of characters within a field—for example, the inventor’s surname, one word of the title of a patent, etc., are terms.
- A **Command** is an instruction or directive to the search system that tells it to perform a function. For example, “Search” might be a command to tell a system to look for some key search words in its database.
- **Keywords** or a **Search Terms** are the word combination that are actually searched. “Bicycle” and “carbon fiber alloy” are the keywords for our example above.
- A **Qualifier** is a symbol that is used to limit a search or the information that the search displays for your use. Normally no qualifier would be used in patentability searches, but if you’re looking for a patent to a certain inventor, you could add a qualifier that limits the search to the field of the patentee’s name.
- A **Wild Card Symbol** is an ending (familiar to users of sophisticated word processing programs) that is used in lieu of a word’s normal ending in order to broaden a keyword. The wild card cuts off immaterial endings so that only word roots are searched. For example, if we were searching Millie’s annular napkin-shaping ring, we would want our search to include the words “annular” and “annulus.” Thus, instead of using both keywords and the Connector Symbol “or” (see below), we might search for “annul*” where “*” was a wild

card symbol that tells the computer to look for any word with the root “annul” and any ending.

- **Connector Words** are those (such as “or,” “and,” and “not”) that tell the computer to look for certain defined logical combinations of keywords. For instance, if you issued a command telling the computer to search for “annulus or ring and napkin,” the computer would recognize that “or” and “and” were connector words and would search for patents with the words “annulus” and “napkin,” or “ring” and “napkin,” in combination. Obviously, the use of more keywords joined by the Boolean “and” connector will narrow your search, because it will add more keywords to the search; this will cause the computer to pull out fewer patents, because only patents with all of the keywords connected by “and” will satisfy your search request. However, the use of more keywords joined by the “or” connector will broaden your search, because any patent with any one of the keywords joined by an “or” will be selected. The “and not” connector is seldom employed, but it can be used to narrow a search when you want to eliminate a certain class of patents that contain an unwanted keyword. (Note that when you get to writing your claims (Chapter 9), “or” and “not” are generally verboten.)

- **Proximity Symbols** are those that tell the computer to look for specified keywords, provided they are not more than a certain number of terms apart. Thus, if you told the computer to search for “napkin w/5 shaping” it would look for any patent that contained the words “napkin” and “shaping” within five words of each other, the symbol “w/5” meaning “within five words of.” If no proximity symbol is used and the words are placed adjacent to each other—such as “napkin shaping”—the computer will pull out only those patents that contain these two words adjacent to each other in the order given. However, if a connector word is used—such as “napkin and shaping”—the computer will pull out any patent with both of these words, no matter where they are in the patent and no matter in what order they appear.

3. Think of Alternative Search Terms and Get the Classification

Before you approach the computer, no matter what search system you use, be prepared with a well-thought-out group of keywords and all possible synonyms or equivalents. Use a thesaurus or a visual dictionary to get synonyms. Thus, to search for Millie’s napkin-shaping ring, in addition

to the obvious keywords “ring,” “annular,” “napkin,” and “shaping,” think of other terms from the same and analogous fields. In addition to napkin, you could use “cloth.” Or, in addition to shaping, you could use “folding” or “bending.” In addition to “annulus” or “ring,” you could try “device,” etc. Also compile a list of all possible Class and Subclass combinations where patents on developments similar to your invention might be classified. To obtain relevant class-subclass combinations, you’ll need to use the *Classification Index, Manual, and Definitions* as explained in Section I, part a, below.

4. Using the Computer

From here on, simply follow the instructions in the computer for gaining access to and using the database. Write down the number, Inventor, and date of all relevant patents without any consideration of obviousness. Then analyze them later, at your leisure.

5. Using Computer-Generated References to Work Backward and Forward

After making a computer search and obtaining a group of relevant references generated by the computer, it’s possible (and very easy) to use these references to work back and forward and obtain additional, earlier relevant references that antedate the computer’s database. How? To

Photo by Randy Rabin, Searcher

work backward, simply look at and/or order each of the “References Cited,” which are listed on the abstract page (see Fig. 6D(c)) or at the end of the patent in each computer-selected patent. These references (usually patents) were cited by the PTO during prosecution of the patent and are usually very relevant. You can even look up the “References Cited” in the additional references to go back even earlier, thereby making a “tree” of references. However, the PTO didn’t list the “References Cited” before the 1950s.

Another way to work backward, using a hybrid approach, is to find a patent close to your invention using the computer and then find the U.S. Class of the patent (it’s 40/21R in Fig. 6D(c)) and then search all patents in this class at a PTDL, or order a list and search them online back to 1971 and in a PTDL for earlier patents.

To work forward, look up any close patent on the Delphion or EAST system and check the “Patents which cite this patent” for each close patent.

I. Do-It-Yourself Searching

Almost all preexamination searches should be made primarily in patent files (paper or using a computer). This is because patents are searchable classified according to either classification or keywords, as discussed earlier, or a detailed scheme (discussed later in this chapter). Also, now that you understand a bit about patent searching with the computer, this section will discuss how to do it. But first, you may be wondering why I recommend that searches be made primarily in patent databases, rather than in general reference or scientific files. The reason is because there are about ten times as many devices and processes shown in the patent files as in textbooks, magazines, etc., primarily because commercial practicability is not a requirement for patentability. All PTO examiners make most of their searches in the patent files for these reasons, so you should also. However, if you have access to a good non-patent data bank, such as a good technical library in the field of your invention, you can use this as a supplement or alternative to your search of the patent files.

Searching is a strange business—it’s one of the few times you’ll look for something with the hope that you won’t find it! Thus, if you do it yourself, you should do it carefully and thoroughly. One professional searcher, Randy Rabin, recommends that for this reason one should not search his or her own invention, or at least do it with the assistance of someone who lacks any ax to grind. Searching is one of the main areas where an ounce of early work can save you pounds of later work and disappointment.

1. Getting Started at the PTO

As I have said, the best place to make a search of the patent files is in the PTO unless you have access to the files of a large company that specializes in your field. This is because the PTO’s search facilities have all U.S. patents arranged on computers (the PTO’s EAST system) in an easily searchable manner by classification or keyword. For example, all patents that show bicycle derailleurs can be located by searching the “derailleur” subclass or searching this keyword. All patents that show flip-flop circuits can be located by searching the “flip-flop” subclass or by searching this keyword. All patents to diuretic drug compositions can be located similarly, etc. The PTO no longer keeps foreign patents and literature on paper classified along with U.S. patents according to subject matter, however, but you still should search these areas as I will discuss. Remember (Chapter 5, Section E1) that foreign patents are valid prior art in the U.S.

Before I get to the PTO’s search facilities, here’s a few things to know about the PTO: All patent-related mail must be addressed to the Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22213-1450. The mail is delivered to the PTO’s offices in Alexandria. The PTO receives over three million pieces of mail a year, more than any other governmental agency except the IRS.

The PTO is technically part of the Department of Commerce (headquartered in Washington) but operates in an almost autonomous fashion.

The PTO employs about 5,500 examiners, all of whom have technical undergraduate degrees in such fields as electrical engineering, chemistry, or physics. Many examiners are also attorneys. The PTO also has about an equal number of clerical, supervisory, and support personnel. The Commissioner for Patents is appointed by the president, and most of the higher officials of the PTO have to be approved by Congress. Most patent examiners are well paid; a journeyman examiner (ten years’ experience) usually makes \$75,000 to \$125,000 a year.

Assuming you do go to the PTO, get a pass and go to the public search room to use the EAST system.

The PTO gives classes on using the EAST system periodically, so it’s best to take one of these classes before you start. However it is possible to make a search on EAST without formal instruction. If you need help with your search or the EAST system, you can ask any of the search assistants in the search room. For help with the search (not the EAST system) you can also ask an examiner in the actual examining division that is in charge of your art area. E.g., if you’ve invented a bicycle, you may go a “bicycle examiner” for assistance. You won’t be endangering the

security of your invention if you ask any of these people about your search and give them all the details of your invention. They see dozens of new inventions every week, are quite used to helping searchers and others, and would be fired if they ever stole an invention. Also, the PTO's rules forbid employees from filing patent applications. In theory a PTO employee could communicate an invention to a friend or relative who could file, but it's very unlikely to occur because such a relationship could be easily discovered during patent litigation.

2. How to Do the Search—EAST Search at PTO and Internet Searches on PTO's Site

The PTO's EAST (Examiner Automated Search Tool) is available only at the PTO's Public Search Facility at Madison East, 1st Floor, 600 Dulany St., Alexandria, VA 22314, tel. 571-272-3275. Hours are Monday to Friday 8 a.m. to 8 p.m. As stated, EAST requires some training and skill to use. The PTO has about 250 EAST terminals in the public search room and gives free four-hour training sessions once per month. Also, often a user at an adjacent terminal or a search assistant can help a new user with the basics to get the new user started.

As stated, EAST is the best search tool because it can perform keyword or classification searches. In terms of speed, it is superior to a paper search because you can flip through patents displayed on the computer monitor faster than you can with the actual paper copies. You can also use EAST to do "forward" searches—that is, if a relevant

patent is found, EAST can find and search through all later-issued patents in which the relevant patent is cited (referred to) as a prior-art reference. Further, it can do "backward" searches—that is, it can search through all previously issued patents that are cited as prior art in the relevant patent. You can also use EAST to search European and Japanese patents.

The PTO does not charge to use EAST, but it does charge for printing out copies of patents. (I hope that the capabilities of EAST will be soon be more widely available. In the meantime, if you want to use it you must make a trip to Alexandria.)

The PTO began issuing patents in July 1790, but in 1836 lost all of these early patents in a fire. Some of those 10,000 patents, which were not numbered, have been recovered and are now known as the "X" patents. After the fire, the PTO started numbering patents (Patent 1 issued in July 1836). As of October 2010 the PTO had issued over 7,800,000 utility patents.

I will not explain how to use EAST because this generally requires hands-on training and will not be used by most readers, who are not located near the PTO. In the following discussion I discuss how to make Classification and Keyword searches on EAST and on the Internet at the PTO's site.

a. Classification Searching

There are seven basic steps to take when conducting a Classification search of patents; these are depicted in Fig. 6F and are summarized below and then are explained in detail:

Fig. 6F—Searching Process for Paper Patents

Step 1: Write Out the nature and essence of your invention, using as many different terms as you can think of to describe it. The PTO describes this step concisely as, “Brainstorm key words related to the purpose, use, and composition of the invention.”

Step 2: Find potentially relevant classification(s) for your invention. Do this by looking up your keywords in the *Index to the U.S. Patent Classification*. You can do this on EAST or on the Internet at www.uspto.gov/go/classification/uspcindex/indextouspc.htm.

Steps 3 and 4: Check the accuracy of the classification(s) in the Class Schedule and Class Definitions in the *Manual of Classification* on EAST or on the Internet at www.uspto.gov/go/classification.

Step 5: Search the patents and published patent applications in your list of relevant classes and

Step 6: Carefully review each patent in the relevant classes and subs to see whether it is relevant, that is, does it come close to the hardware, steps, or purpose of your invention? Write down the numbers, dates, and first Inventor of any patents that are relevant and obtain copies of them to study later.

Step 7: For each relevant patent that you find, check the “References Cited” in the patent to work backward and check the “Field of Search” to find additional relevant classes and subs.

Step 1: Write Out the Nature and Essence of Your Invention

As with any other classification or indexing system, your success will depend on the degree to which the words and phrases you use to define your invention coincide with the terms used by the classifier or indexer. For this reason, you should first figure out several ways to describe your invention. Start by writing down all the physical features of your invention in a brief, concise format so that you’ll know exactly what to look for when searching.

For example, if you’re searching a bicycle with a new type of sprocket wheel, write down “bicycle, sprocket wheel,” and briefly add the details. If you’re searching an electronic circuit, write down in a series of phrases like the foregoing or, in a very brief sentence, the quintessence of your invention, such as “flip-flop circuit with unijunction transistors” or some other very brief and concise description. Do the same whether your invention is a mechanical, electronic, chemical, business, Internet, or method invention.

Form 6-1 is a Searcher’s Worksheet that you can use to facilitate your searching, and Fig. 6G is a completed version of Form 6-1 that you might produce if you had searched Millie Inventress’s invention. Note that the invention description part of the worksheet contains a concise description of the invention for easy reference.

Once you’ve written a concise description of your invention, think of some alternative keywords or phrases to add to your description. Don’t hesitate to define your invention in still additional ways that may come to you during your search. Then, take your worksheet with this brief description and the drawing(s) of your invention to the public search room. Even if you’re not going to do your search there, use that room to find out how your invention is classified.

Step 2: Find the Relevant Classifications for Your Invention

To find the places to search your invention using the Internet, you’ll need its most relevant search classification (called class and subclass). To obtain this, first review the PTO’s classifications website at <http://www.uspto.gov/go/classification/uspcindex/indextouspc.htm>, then at the searcher’s “tools” or reference publications, all of which are available in book or CD-ROM form and at the PTO website, www.uspto.gov. These consist of:

- the *Index to the U.S. Patent Classification*
- the *Manual of Classification*, and
- the *Classification Definitions*.

Again, let’s slow down and look at each of these in detail.

Locating PTO Publications Online

The *Index to the U.S. Patent Classification*, *Manual of Classification*, and *Classification Definitions* can be searched online by accessing the PTO website (www.uspto.gov). Click “Patents,” then click “Guidance, Tools and Manuals” under “Patenting Guides.” All three publications can be found under “Tools and Manuals.”

Index to the U.S. Patent Classification

While bearing an awkward title, this will be your main reference tool. If you want to do some of the research yourself before going to the PTO, the *Index* can be searched online (see “Locating PTO Publications Online,” above). The *Index* also lists the classes alphabetically. Let’s assume that you’ve invented a gymnastic exercising apparatus. The first thing to do is to look in the *Index* under “Gymnastic Devices.” We come to page 9 (Fig. 6H), a typical page from the *Index*. It shows, among other things, that “Gymnastic Devices” are classified in class 482, subclass 23.

Manual of Classification

Now that we’ve found the class and subclass numbers, it’s time to turn to the *Manual of Classification*, which lists the classes of invention numerically. The *Manual* can be

Searcher's Worksheet

Sheet 1 of 1

Inventor(s): Millie Inventress

Invention Description (use keywords and variations): Napkin folder—Annular member with inner leg, flared-back arms

Selected Search Classifications

<u>Class/Sub</u>	<u>Description</u>	<u>Checked</u>	<u>Comments</u>
40-21	Napkin holders	✓	very relevant—the right place
40-142	Misc. tableware	✓	mostly utensils—not too good
044-20	Napkin holders	✓	somewhat relevant
24-8	Shaping devices	✓	N.G.

Patents (and Other References) Thought Relevant

Searcher: *S. Searcher* Date: 2011-1-12

Fig. 6G—Completed Searcher's Worksheet (Form 6-1 in Appendix 7)

INDEX TO CLASSIFICATION - G								
Gun			Gyroscope					
	Class	Subclass		Class	Subclass	Class		
Billy club.....	42	1.16	Ordnance.....	89	155	Eaves trough	52	11+
Blowgun.....	124	62	Multiple barrel.....	89	1.41	Electric conductor underground		
Bore inspection	356	241.2	Nonrecoil	89	1.7	structure	174	39
Breakdown type	42	40	Pen and knife	42	1.09	Road and pavement	404	2+
Cane gun.....	42	52	Port ship	114	173+	Support design	D08	363
Cattle slaughter type	42	1.12	Stopper	114	175	Guy	52	146+
Control calculators.....	235	400+	Portable	42		Bed spring and frame	52	272
Gun training mechanism	89	41.01+	Powder			Gymnastic Devices	482	23+
Motor operated	89	41.02+	Ammunition loading with	86		Coin controlled apparatus	194	
Cotton.....	536	35+	Bags.....	102	282	Design	D21	797
Composition containing	149	94+	Engine starters.....	123	183.1	Gypsum	423	554
Over 10%.....	149	96+	Engines	123	24 R	Calcining	106	722+
Design.....	D22	100+	Forms.....	102	283+	Coating or plastic compositions containing	106	772+
Grease.....	D08	14.1	Racks	211	64	Alkali metal silicate	106	611
Pistol.....	D22	104+	Rapid fire	124	72+	Gyrating		
Racks.....	D06	552+	Recoil operated	89	162	Reciprocating sifter		
Sights.....	D22	109	Recolless	89	1.7	Actuating means	209	366+
Toy.....	D21	572+	Rests	42	94	Horizontal and vertical shake	209	326
Dummy.....	42	106	Revolver	42	59+	Horizontal shake	209	332
Ejectors.....	42	25	Safety mechanism	42	70.01+	Gyratory Crusher		
Electrically operated			Automatic guns	89	137+	Jaw crushers rotary component	241	207+
Firearms	42	84	Revolvers	42	66	Parallel flow through plural zones	241	140
Lighting devices	362	110+	Semiautomatic	89	4.05+	Series flow through plural zones	241	156
Ordnance	89	135	Shields	89	36.01+	Gyro Stabilized		
Electron.....	313	441+	Deflected ray tube	356	253+	Article support	248	183.1
Extractors.....	42	16+	Shotguns	42		Furniture for ships	114	119
Firing mechanisms.....	42	69.01	Sidearms	D22		Gyroplane (See Aircraft)	244	17.11+
Revolver	42	65	Sights	42	111+	Gyroscope	74	5 R+
Upward tilting breech	42	41+	Design	D22	109	Acceleration measuring and testing	73	504.03
Flare.....	42	1.15	Optical system	356	247+	Aerial camera combined	396	13
Fluid pressure adapter	124	58	Stocks	42	71.01+	Aircraft control	244	79
Foot, ie fire out of battery	89	42.03	Teargas	42	1.08	Direction indicator	33	318+
Gatling type	89	12	Telescopic gunsight	D16	132	Gimbals	248	182.1+
Grenade launchers	42	105	Toy simulating	42	54+	Gun sight combined	89	202
Gun engaging means	102	483+	Ammunition	102	281	Gyroscopic compass	33	324+
Handles	89	1.42	Machine gun or projector	124	29	Telemetric system combined	340	870.07+
Heaters	89	1.12	Non-detonating	446	473	Gyroscopic light valve, photoelectric	250	231.12
Howitzer	89		With sound	446	405+	Monorail rolling stock	105	141+
Implement combined	42	90+	Training in gunnery	434	16+	Suspended	105	150+
Indicators	42	1.01	Trigger protectors	42	70.07	Rotary	73	504.08
K gun	89	1.1	Underwater	42	1.14	Rotors	74	5.95
Knife combined	42	53	Walking cane combined	4	515+	Rotors and flywheels	74	5.95
Loading	89	45	Water gun	124	56+	Ship antiroll	114	112
Lubricating or caulking type	D08	14.1	Toy	D21	572	Ship stabilizer	114	122
Machine gun	89	9+	Water pistol	222	79	Ship steering	114	144 R
Toy	D21	573	Well tubing perforator	175	2	Speed responsive devices	73	504.01
Magazine	42	87+	Y gun	89	1.1	Torpedo	114	24
Making	42	49.1+	Gussets			Torpedo steering	114	24
Mechanical.....	124		Garment	2	275	Toy	446	233+
Mount.....	89	37.01+	Gut or Gut Treatment	8	94.11	Transmission	74	64
Training mechanism	89	41.01+	Splitter	83	932*	Velocity measuring and testing	73	504.02
Mounted	89		Guttapercha	525	331.9+			
Movable chambers			Gutter	405	119+			
Firearms	42	39.5						

Fig. 6H—Sample Page of *Index to Classification*

searched online (see “Locating PTO Publications Online”). (As stated, there are about 430 classes.) Each class is on its own page(s), together with about 300 to 400 subclasses under each class heading, for a total of about 140,000 subclasses. The *Manual* lists design as well as utility classes; the classes are not in any logical order. To see where class-subclass 482/23 fits, let’s look at the first page that covers class 482. Fig. 6I is a copy of this page. It shows the first part of “Class 482—Exercise Devices.” Note that subclass 23 in this class covers “Gymnastic.” Under 482/23 are further subclasses that may be of interest; these cover trapezes and rings, horizontal bars, etc.

As I’ll explain below, this manual is used as an adjunct to the *Index*, to check your selected classes, and to find other, closely related ones.

Classification Definitions

To check our selected class and subclass still further, we next consult a third source, known as the *Classification Definitions*. The *Classification Definitions* can be searched online (see “Locating PTO Publications Online”). At the end of each subclass definition is a cross-reference of additional places to look that correspond to such subclass.

Fig. 6J shows the classification definition for 482/23. This definition is actually a composite that I’ve assembled from several pages of the *Definitions*—that is, it includes definitions for class 482 per se and subclasses 23–26. Note that the class definition (482 per se), as well as many of the subclass definitions contain cross-references to other classes and subclasses. You should consider these when selecting your search areas.

Getting Classification From the PTO or a PTDL

You can get a free, informal mail-order classification of your invention for search purposes by sending a copy of your invention disclosure, with a request for suggestions of one or more search subclasses, to Search Room, Patent and Trademark Office, Washington, DC 20231. However, unless you’re really stuck in obtaining subclasses, I don’t recommend using this method, since you have the interest in and familiarity with your invention to do a far better job if only you put a little effort into it.

Also, to save time if you intend to go to the PTO in Alexandria, you can get the search classifications locally, online, or at a PTDL (Patent and Trademark Depository Library) by using its CD-ROM CASSIS (Classification And Search Support Information System). Instructions will be provided at the computer or by the librarian.

Be sure to spend enough time to become confidently familiar with the classification system for your invention. Check all of your subclasses in the *Manual of Classification* and the *Class Definitions* manual to be sure that you’ve obtained all of the right ones. Usually, two or more subclasses will be appropriate. For example, suppose your gymnastic device uses a gear with an irregular shape. Naturally, you should search in the gear classes as well as in the exercising device classes. Note that the cross-references in the exercising device classes won’t refer you to “gears,” since this is too specific—the cross-references in the PTO’s manuals are necessarily general in nature. It’s up to you to consider all aspects of your particular invention when selecting search categories.

Another excellent example of using your imagination in class and subclass selection for searching is given in the paper, “The Patent System—A Source of Information for the Engineer,” by Joseph K. Campbell, Assistant Professor, Agricultural Engineering Department, Cornell University, Ithaca, New York, which was presented at the 1969 Annual Meeting of the American Society of Agricultural Engineers, North Atlantic Region. The ASAE’s address is P.O. Box 229, St. Joseph, MO 49085. The publication number is NA-64-206. The article costs \$7. Call 616-429-0300 for more information.

Professor Campbell postulates a hypothetical search of a machine that encapsulates or pelletizes small seeds (such as petunia or lettuce seeds) so they may be accurately planted by a mechanical planter. To find the appropriate subclasses, he first looks in the *Index of Classification* under the “seed” categories. He finds a good prospect, “Seed-Containing Compositions,” and sees that the classification is Class 47 (Plant Husbandry), sub 1.

After checking this class/subclass in the *Manual of Classification* to see where it fits in the scheme of things and in the *Class Definitions* to make sure that it looks okay (it does), he would start his first search with Class 27, sub 1. Then, using his imagination, Professor Campbell also realizes that some candies, such as chocolate-covered peanuts, are actually encapsulated seeds. Thus, he also looks under the candy classifications and finds several likely prospects in Class 107: “Bread, Pastry and Confection-Making.” Specifically, sub 1.25, “Composite Pills (with core);” sub 1.7, “Feeding Solid Centers into Confectionery”; and sub 11, “Pills” look quite promising. Thus he adds class 107, subs 1.25, 1.7, and 11 to his search field. The moral is this: When you search, look not only in the obvious places, but also use your imagination to find analogous areas, as Professor Campbell does.

For another example of searching in analogous areas, consider an automobile steering wheel that you’ve improved

CLASS 482 EXERCISE DEVICES

482 - 1

1	HAVING SPECIFIC ELECTRICAL FEATURE	42	...Separately adjustable
2	.Electrical energy generator	43	.Harness for supporting user
3	.Pace setting indicator	44	HAND, WRIST, OR FINGER
4	.Equipment control	45	.Involving wrist rotation
5	..Amount of resistance	46	..About axis perpendicular to forearm
6	...Regulates rate of movement	47	.Having individual structure engaging each finger used
7	..Rate of movement	48	..Finger loop
8	.Monitors exercise parameter	49	.Grip
9	..To create or modify exercise regimen	50	..Having weight feature (e.g., dumbbell, etc.)
10	FOR HEAD OR NECK	51	INVOLVING USER TRANSLATION OR PHYSICAL SIMULATION THEREOF
11	.Face (e.g., jaw, lip, etc.)	52	.Stair climbing
12	FOR THRUSTING A POINTED WEAPON (E.G., A FENCING FOIL, ETC.) OR SIMULATION THEREOF	53	..Utilizing fluid resistance
13	FOR IMPROVING RESPIRATORY FUNCTION	54	.Treadmill for foot travel
14	FOR TRACK OR FIELD SPORT	55	.Swimming
15	.Jumping, vaulting, or hurdling	56	..Out of water type
16	..Crossbar or support therefor	57	.Bicycling
17	...Including height adjustment feature	58	..Utilizing fluid resistance
18	..Vaulting pole or stop	59	...Gas
19	.Starting block for runner	60	..Completely detached from user support
20	.Throwing	61	..Stand for converting bicycle
21	..Discus	62	..Including upper body exercise feature
22	..Shot-put	63	..Utilizing specific resistance generating structure
23	GYMNASTIC	64	...Flywheel with braking band
24	.Trapeze or rings	65	...Wheel with edge engaging braking roller
25	.Vaulting or pommel horse	66	.Occupant propelled support frame having movement facilitating feature for foot travel
26	.Projector	67	..Armpit engaging
27	..Trampoline	68	..Rolling
28	...Having foldable frame	69	.Occupant suspended from above (e.g., by a body harness, etc.) for foot travel
29	...With disparate structure	70	.Having separate foot engaging members reciprocating on parallel guide tracks, e.g., Nordic skiing simulator, etc.
30	..Spring board	71	.Alpine or towed skiing
31	...Spring external to board	72	.Rowing
32	...Movable fulcrum	73	..Utilizing fluid resistance
33	.Tower or pole for swinging upon	74	.Jogging accessory
34	.Bar or rope for balancing upon	75	.Elevated walking device (e.g., stilts, etc.)
35	.Play area climbing or traversing arrangement (i.e., for use by children)	76	..Stilt having specific step
36	..Having upright array of horizontally extending elements	77	.Bouncing device
37	.Arm or hand type climbing arrangement	78	.User inside device
38	.Horizontal bar		
39	..Attached to vertical wall or associated structure		
40	...Door or door jamb		
41	..Parallel bars		

Fig. 6I—Sample Page of *Manual of Classification*

May 2005

CLASSIFICATION DEFINITIONS

482 - 1

CLASS 482, EXERCISE DEVICES**SECTION I - CLASS DEFINITION**

This class provides for apparatus intended to be operated by a human user for the purpose of: (a) facilitating the conditioning or developing of a muscle of the user by repetitive or continuous activity of the user or, (b) participating in a track, field, gymnastic, or athletic activity, unless by analogy of structure or by other function the apparatus is classified elsewhere.

- (1) Note. In some of the definitions of subclasses hereunder, the phrase "significance is attributed" is used to describe a function that is the primary use of the structure of patents therein. The structure of the apparatus may be capable of use for other purposes, but the claimed disclosure of the patent so placed indicates the intended primary function of the structure as that described by the title and definition of the subclass.
- (2) Note. Conditioning or developing a muscle includes helping a user, e.g., an infant or invalid, to walk or learn how to walk unless provided for elsewhere. See Subclass References to the Current Class, below.

23 GYMNASTIC:

This subclass is indented under the class definition. Subject matter wherein significance is attributed to the use of the apparatus for an acrobatic purpose by the user.

- (1) Note. The terms "gymnastic" and "acrobatic" have come to denote and describe various pieces of equipment such as a trapeze, bar, vaulting horse, diving board, trampoline, etc., that are used in physical activities known by similar names. These activities are characterized by extreme movements of the user, who uses the equipment as a fulcrum or starting area to launch bodily through space, swing therefrom, or perform other such physical activity thereon. The significance of the apparatus is more in the activity for which the apparatus is used than in the structural differences between the apparatus (see the Class Definition, (1) Note).

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 109, for a club type exercise device which may be used for juggling.

SEE OR SEARCH CLASS:

- 273, Amusement Devices: Games, particularly subclasses 441+ for a game apparatus dealing with physical ability.

24 Trapeze or rings:

This subclass is indented under subclass 23. Subject matter wherein the acrobatic apparatus is either (1) a short, horizontal, swingable bar suspended at each end by a flaccid strand, e.g., a rope, etc., or (2) a pair of annular objects each suspended by a flaccid strand, e.g., a rope, etc., about which the user may move in an acrobatic manner.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 143+, for a suspension device from which the user may freely hang.

SEE OR SEARCH CLASS:

- 472, Amusement Devices, particularly subclasses 118+ for an amusement swing.

25 Vaulting or pommel horse:

This subclass is indented under subclass 23. Subject matter wherein the acrobatic apparatus is (1) a supported body used for jumping over or for another acrobatic purpose, i.e., a vaulting horse or (2) a supported body with a pair of handles mounted thereon for an acrobatic purpose, i.e., a pommel horse.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 16+, for a track or field sport in which a user jumps, vaults, or hurdles over a crossbar.

- 34, for a bar or rope for balancing upon.

- 38+, for a horizontal bar used for a gymnasts purpose.

26 Projector:

This subclass is indented under subclass 23. Subject matter wherein the acrobatic apparatus

December 2004 Edition

Fig. 6J—Sample Page of *Classification Definitions*

by adding finger ridges to improve the driver's grip. In addition to searching in the obvious area (automobile steering wheels), consider searching in any other areas where hand grips are found, such as swords, tools, and bike handlebars.

Fortunately, the cross-references in the *Class Definitions* manual will be of great help here. Also, as stated, the PTO and all PTDLs have the CASSIS system, which will be of great assistance.

Note how Sam Searcher, Esq., has completed the "Selected Search Classifications" section of the search worksheet with appropriate classes to search for prior art relevant to Millie Inventress's invention.

Steps 3 and 4: Check the Accuracy of the Relevant Classifications

Check the accuracy of the classifications you found in Step 2 by reviewing the Class Schedule and Class Definitions. Remove any classes and subs that you feel aren't relevant to your invention.

Step 5: Search the Patents and Note Relevant Prior Art (Patents and Other Publications) Under Your Classification

After obtaining a list of classes and subclasses to search, you can search through the actual patents on the Internet as well as EAST. On the Net go to <http://patft.uspto.gov> and click "Quick Search," enter the first class and sub in the "Term 1" box, and hit Search. Do this for each relevant class and sub under Issued Patents and Patent Applications. In the public search room, you'll have to remove bundles of patents from slot-like shelves in its huge stack area. Bring them to a table in the main search area, and search them by placing the patents in a bundle holder and flipping through them. In the examiners' search room, the patents are found in small drawers, called "shoes" by the examiners. You should remove the drawer of patents, hold it in your lap, and flip through the patents while you're seated in a chair; generally, no table will be available.

The computer will search according to your class and subclass and present you with a list of patents. As you flip through the patents on the monitor (it's far easier on EAST!), you may at first find it very difficult to understand them and to make your search. I did when as an examiner I made my first search in the PTO. Don't be discouraged! After just a few minutes the technique will become clear and you may even get to like it! You'll find it easier to understand newer patents (see Le Sueur—Fig. 6D(c)), because they have an abstract page up front that contains a brief summary of the patent and the most relevant figure or drawing.

You'll find that the older patents (see Gabel—Fig. 6D(a)) have several sheets of unlabeled drawings and a closely

printed description, termed a "specification," after the drawings. However, even with older patents, you can get a brief summary of the patent by referring to the summary of the invention, which is usually found in the first or second column of the specification. Near the end of each patent, you'll find the claims (Chapter 9). See any utility patent, or Fig. 6M, below, for some examples of claims. These are formally worded, legalistic sentence fragments that usually come after and are the object of the heading words "I [or "We"] claim." As mentioned in the last chapter (and as you'll learn in detail in Chapter 9), the claims define the legal scope of offensive rights held by the owner of the patent. I have seen more confusion about claims than perhaps any other area of patent law. If you'll read and heed well the next common misconception, you'll avoid falling into what I call the "claims trap," which technically is known as a confusion of infringement with anticipation. (See "Anticipation Versus Infringement," above.)

The PTO recently added "Patent Document Kind Codes" to the numbers of patents and their other publications, in accordance with international practice. Fig. 6D(d) provides a list of these codes.

Common Misconception: If the claims of a prior patent don't cover your invention, you're free to claim it in your patent application.

Fact: The claims of a patent are there solely to define the monopoly or scope of offensive rights held by the owner of the patent. Patent owners use claims mainly in licensing or in court to determine whether the patent is infringed—that is, whether the hardware that an alleged infringer makes, uses, or sells violates the patent. Thus, when you encounter a relevant patent during a search, you should not fall into the "claims trap," that is, you should not read its claims. You should treat the patent like any other publication (book, magazine article, etc.) to see if the patent's specification ("spec.") or drawings disclose (anticipate) your invention, or any part of it. Since the patent's claims merely repeat what's already in the spec. and drawings, they won't contain anything new, so you need not even read the patent's claims to understand the full technical disclosure of any patent. The spec. and drawings will almost always contain more than what is in the claims anyway. So even if a patent's claims don't cover your invention, its spec. and drawings may still disclose your invention. Since the patent is a prior publication as of its filing date, it can thus anticipate your invention, even if it doesn't claim your invention. (If you were free to claim an invention that a prior patent disclosed but did not claim, that would make patents worth less as prior art than other publications, such as magazine articles!)

Anticipation Versus Infringement

Many inventors have asked me, “How can an expired patent block me from patenting my invention?” That is, how can an expired patent be a valid prior-art reference? However, a moment’s thought will show that if a patent ceased to be a valid prior-art reference when it expired, then inventors could (a) refile the same invention approximately every 17 years, (b) patents would have a lower status than other prior-art publications, such as periodicals, which unquestionably remain valid prior art forever, and (c) inventors could patent things that were not new. If a patent ceased to be prior art when it expired then anyone could refile the wheel, the sewing machine, etc. The misconception that a patent ceases to be a prior-art reference when it expires represents a confusion of *anticipation* with *infringement*. They are entirely separate areas in patent law and should be considered independently.

Anticipation is a situation that occurs when a proposed or new invention is discovered or found anywhere in the “prior art” (prior public use or prior publications, including the specification of any in-force or expired U.S. or foreign patent, any prior book, periodical article, etc.). Since the existence of the prior art proves the invention isn’t new, the putative invention is said to be anticipated by the prior art and thus can’t be patented. (35 USC 102.)

Infringement is a situation that occurs only when the claims of an in-force patent “read on” a product or process. If so, then the product or process *infringes* (violates) the patent and the patent owner may be able to negotiate licensing royalties from the infringer, or successfully sue the infringer for money damages and/or an injunction ordering the infringer to cease infringing. (35 USC 271.) (Note that a patent application can’t infringe anything.)

If an invention is anticipated by a prior-art reference, that does not necessarily mean that it would infringe the reference, since the reference may be (a) a periodical article

or book, which can’t be infringed, (b) a foreign patent, which can’t be infringed by activity in the U.S., or (c) an expired U.S. patent, which can no longer be infringed. Even if an invention is anticipated by an in-force U.S. patent, the invention usually will not infringe the patent. Why? Because the patent’s claims usually will not read on the invention, most likely because the patentee was not able to get broad enough claims allowed due to even earlier prior art. The PTO is never concerned with and never takes any action with regard to any infringement; their main concern is to find anticipations to prevent the issuance of patents on old inventions.

EXAMPLE: In the early part of the 20th century, J.A. Fleming invented a two-element vacuum tube—the diode—that rectified alternating current. Then Lee De Forest added a third element—a control grid—to the diode, making a triode, which was capable of amplifying signals. Even though triodes infringed the diode patent, the Patent Office granted De Forest a patent since the PTO is not concerned with infringements. Although De Forest was not able to manufacture his triode without infringing Fleming’s diode patent, Fleming was not able to make triodes without infringing De Forest’s patent. Cross-licensing solved the problem, enabling each to practice the other’s invention.

TIP

As was the case with De Forest’s triode and Fleming’s diode patent, if an invention infringes an in-force U.S. patent, the patent will not necessarily anticipate the invention.

Another reason for not reading the claims of searched patents is that they're written in such stilted legalese that they're difficult to understand. Nevertheless, some searchers do like to read claims of patents to get a quick "handle" on the patent's technical content. Also, if you make an *Official Gazette* search in a Patent and Trademark Depository or regular library (see Section K, below), you'll have to rely on claims for the most part, since most of the OGs contain only a single claim of each patent.

If you do read the claims, keep in mind three important considerations:

1. If a prior-art patent shows (that is, describes) but doesn't formally claim your invention, this doesn't mean you're free to claim it.
2. A patent contains much more technical information than what's in its claims; all of this technical information can be used as prior art, just as if the patent were an article in a technical magazine. Thus, you should use the claims only to get a "handle" on the patent; you should not regard them as a summary or synopsis of the patent's disclosure.
3. The scope of coverage you will likely be able to obtain for your invention (see Section J, below) will usually be narrower than the scope of the claims of the closely relevant prior-art patents you uncover. (See Chapter 9 to see how to determine the breadth of claims.)

Common Misconception: If your invention is covered by the claims of a prior patent, you will be liable as an infringer if you file a patent application on the invention.

Fact: Neither a patent application nor its claims can infringe a prior patent. Only the manufacture, use, sale, offer for sale, or importation of an invention in physical form can infringe. And, as previously stated, the PTO has absolutely no concern about patent infringements.

Don't think about obviousness as you search, since this may overwhelm you and detract from the quality of your investigation. Rather, at this stage, try to fish with a large net by merely looking for the physical features of your invention.

As you search, keep a careful record of all patent classes and subclasses you've searched, as indicated in Fig. 6G, above. Probably 95% of the references you encounter when you search will not be relevant. If you find relevant patents or other art, write their numbers, dates, names, or other identification, and order or download copies later. Although you need only the number to order a patent, I recommend that you write the issue date, first inventor's name, and

classification as well, to double-check later in case you write down a wrong number.

If you do find an important relevant reference, don't stop; simply asterisk it (to remind you of its importance) and continue your search to the end. When you note a relevant reference, also write down its most relevant features to refresh your memory and save time later.

If you still don't find any relevant patents, double-check your search classes using *Classification Definitions*, the *Manual of Classification*, and some help from a patent examiner or assistant in the search room. If you're reasonably sure you're in the right class and still can't find any relevant references, write down the closest ones you can possibly find, even if they're not relevant. This will establish that you made the search, what the closest art is, and how novel your invention is, and you'll have references to cite on your Information Disclosure Statement (see Chapter 13, Section A) to make the PTO's file of your patent look good; you should never finish any search without coming up with at least several references. If you do consult examiners, write their names in the comments section of the worksheet.

In each subclass, you'll find patents that are directly classified there, and "cross-references" (XRs), patents primarily classified in another subclass, but also classified in your subclass because they have a feature that makes the cross-reference appropriate. Be sure to review the cross-references as well as the regular patents in each subclass.

The public search room has copiers for making instant copies of patents for a per-page fee, but if you don't need instant copies, you can get download patent copies for a fee on EAST or free on the Internet (see next paragraph). You can also buy a complete copy of any patent for one patent copy coupon, or use two coupons per patent for rush service. To do this, purchase an adequate supply of coupons from the PTO's cashier (see Appendix 4, Fee Schedule); then write down the number of each patent you select on a coupon, add your name and address, and deposit them in the appropriate box in the search room. The patents you request will be mailed to you, generally in a few days if you use one coupon per patent, or in one day if you staple two coupons together per patent. You can also acquire a copy of a patent as follows:

- To download a copy of any patent from the free patent sites, go to either Google Patents (www.google.com/patents),
- Free Patents Online (www.freepatentsonline.com),
- Free Patent Fetcher (<http://free.patentfetcher.com/> Patent-Fetcher-Form.php), or
- Pat2PDF (www.pat2pdf.org).

These sites will deliver a PDF copy of the entire patent right on your computer desktop. I don't recommend using the PTO's site (www.uspto.gov/patft/index.html) to download patents because it only supplies patents one page at a time in a special TIFF format that you can only view with a special free TIFF reader program.

You can also order patent copies from a private supply company such as MicroPatent (www.micropatent.com) or Thompson-Derwent (www.ThompsonDerwent.com).

Step 6: Review the Prior Art to See Whether It Anticipates Your Invention or Renders It Obvious

After you've made your search and obtained the numbers of all the pertinent references, obtain copies and study them. I recommend you write a brief summary of each relevant patent, even if it has an abstract, to force you to really understand it. Then, determine if your invention is patentable over the patents you've found. Follow the steps described earlier in this chapter (Section G) for analyzing the search report when your search is done by someone else to determine whether the prior art renders your invention obvious.

Step 7: Obtain Additional Patents and Classifications

To extend your search further and make it more complete, look at each relevant patent that you found in order to find additional patents and classifications that may be relevant. First check the "References Cited" on the first (or Abstract) page of each patent to find additional patents and other references cited against this patent while it was pending. Look up and check these patents to see if they're also relevant and if so, determine if they anticipate or render your invention obvious. Then check the "Field of Search" on the Abstract page to find additional relevant classes and subs and check the patents in these classes as you did above. It's a lot of work and will take some time, but you'll save a lot of money.

b. Keyword Searching and PubWEST

In addition to making a classification search, you can perform a keyword search of your invention on EAST, the Internet, or on PubWEST (Web-based Examiner Search Tool) terminals at all PDLs. Unfortunately the PubWEST search engine is not available to the general public on the Internet. Some PTDLs that have PubWEST charge hourly fees. PubWEST has many advantages over the PTO's Internet search facility, such as the ability to search the full text of patents back to 1920, plus EPO and Japanese patent abstracts, the ability to save searches, the ability to make proximity searches (specify distances in words between

keywords), and faster searching. However PubWEST takes some time to learn, so the PubWEST literature advises that it's not worth learning unless you are a frequent patent searcher. Google Patents (see below) is far easier to use and provides many of the same features as PubWEST, plus some features that PubWEST lacks.

J. The Scope of Patent Coverage

Although you'd probably like things to be simpler, the determination of whether your invention is patentable will rarely be a "yes" or "no" one, unless your invention is a very simple device, process, or composition. Many inventions are complex enough to have some features, or some combination of features, that will be different enough to be patentable. However, your object is not merely to get a patent, but to get *meaningful* patent coverage—that is, offensive rights that are broad enough that competitors can't "design around" your patent easily. As I've said elsewhere, designing around a patent is the act of making a competitive device or process that is equivalent in function to the patented device but that doesn't infringe the patent.

Often you won't be able to get broad coverage because many "modern" inventions are actually old hat—that is, the basic ideas were known many years before and the real inventions are actually just improvements on old ones. For example, the first computer was a mechanical device invented in the 1800s by Charles Babbage. The ancient Chinese used a soybean mold to treat infections. An inventor, J.H. Loud, received a patent on a ballpoint pen in 1888. The first 3D film was shown in 1922, and the basic transistor structure was invented in the 1930s!

Simply put, you'll often find a search will indicate that your invention, while valuable, may be less of an innovation than you thought it was. You'll thus have to determine whether or not your invention is sufficiently innovative to get meaningful patent protection. In other words, your scope of coverage will depend upon how close the references that your search uncovers are to your invention—that is, how many features of your invention are shown by the references, and how they are shown. In the end, your scope of coverage will actually depend upon the breadth of the claims that you can get the PTO to allow, but this is jumping the gun at this stage; I cover claims in Chapter 9.

For an example, let's take a simple invention. As stated, in a simple invention patentability will usually be a black or white determination, and you won't have much of a problem about your scope of coverage. Suppose you've just invented a magnetically operated cat door—that is, you provide a cat with a neck-worn magnet that can operate a

release on a cat door. Your search references fail to show any magnetically operated pet release door. Thus, the neck magnet and the magnetic door release are the novel features of your invention. To get a patent, your invention would have to be limited to these specific features, since neither could be changed or eliminated while producing the same result. However, there is no harm in limiting the invention to these features, since it would be difficult for anyone to “design around” them—that is, it would be difficult or impossible for anyone to provide the same result (a cat-operated door release) without using a neck magnet and a magnetic release.

With other inventions, however, your scope of coverage won’t be so broad—that is, it won’t be as difficult for someone to design around it. For example, suppose you invented the centrifugal vegetable juicer mentioned previously in Chapter 5—that is, a juicer with a sloping side basket permitting the solid pulp to ride up and out so that juicing could continue without having to empty the pulp from the basket.

If the prior art were not “kind” to you—that is, your search uncovered a patent or other publication that showed a juicer with a basket with sloping sides and with a well at the top to catch and hold the pulp—your application would not be allowed if you claimed just the sloping sides (even though it would be superior to the prior art due to the complete elimination of the pulp). To get the patent, you would have to also claim another feature (say, the trough shape). Thus, by having access to the prior art you would know enough to claim your invention less broadly.

Also, suppose you’ve invented the napkin-shaping ring of Fig. 6B. Suppose further that Gabel did not exist and that your search uncovers only the Le Sueur patent (see Fig. 6D(c)), which shows a plain, circular napkin ring. You’d be entitled to relatively broad coverage, since your novel features are themselves broad: namely, a ring with inner parts that can shape a napkin when it is pulled through the ring.

However, assuming the Gabel patent does exist and your search uncovers it as well as Le Sueur, what are your novel features now? First, your device has a circular ring with a leg extending inwardly from the ring; neither Gabel nor Le Sueur, nor any possible combination of these references, has this combination. Second, your invention has the flaring arms that shape the napkin; these are attached to the end of the inner leg; the references also lack this feature. Thus to distinguish over Le Sueur and Gabel, you’ll have to rely on far more specific features than you’d have to do if only Le Sueur existed. Hence your actual invention would be far narrower, since you’ll have to limit it to the novel

features that distinguish it from Gabel as well as Le Sueur. Unfortunately, this will narrow your scope of coverage, because competitors can design around you more easily than they could do if only Le Sueur existed.

As you’ve probably gathered by now, your scope of coverage will be determined by what novel features you need to use to distinguish your invention over the prior art and still provide new results that are different or unexpected enough to be considered unobvious. The fewer the novel features you need, the broader your invention or scope of coverage will be. Stated differently, if you need many new features, or very specific features, to define over the prior art and provide new results, it will usually be relatively easy for a competitor to use fewer or alternative features to provide the same results without infringing your patent.

You should make your scope of coverage determination by determining the fewest number or the broadest feature(s) you’ll need to distinguish patentability over the prior art. Do this by a repetitive narrowing trial-and-error process: First, see what minimum feature(s) you’ll need to have some novelty over the prior art—that is, enough to distinguish under Section 102 (Box C of Figs. 5C and 6E)—and then see if these would satisfy Section 103 (Boxes D, E, and G)—that is, would they provide any unexpected new results?

If you feel that your minimum number of features are enough to ascend the novelty slope of the Patentability Mountain (pictured in Fig. 5A in Chapter 5), but would not be sufficient to climb the big unobviousness slope—that is, you don’t have enough features to provide new and unexpected results—then try narrowing your features or adding more until you feel that you’ll have enough to make it to the patentability summit.

Common Misconception: If a search shows that your invention is not patentable, you may not manufacture or sell it.

Fact: Even if it’s not patentable, you usually still can make and sell it because the prior-art reference(s) which make it not patentable probably are either expired patents or don’t claim your invention. For more on how to determine if a prior, in-force patent’s claims cover you, see Chapter 15, Section K.

TIP

This is another one of those aspects of patent law that may have your head spinning. Fortunately, the material covered here under determining the scope of your protection is also discussed in the different context of drafting your claims. (See Chapter 9.) By the time you read this book thoroughly, you will understand all of this a lot better.

After you evaluate your search results, you'll have a pretty good idea of the minimum number of novel features that are necessary to sufficiently distinguish your invention over the prior art. If you're in doubt that you have enough such features, or if you feel that you'd have to limit your invention to specific features to define structure that would be considered unobvious over the prior art, it probably isn't patentable, or even if patentable, it isn't worth filing on, since it would be easy to design around. One possibility, if you can't make a decision, is to pay for a professional's opinion.

On the other hand, if you've found nothing like your invention in your search, congratulations. You probably have a very broad invention, since, with the six million plus patents that have issued thus far, one or more features of almost all inventions are likely to be shown in the prior art.

K. Patent and Trademark Depository Libraries

As you may know, Patent and Trademark Depository Libraries are scattered around the country in all states and are listed below in Fig. 6K. Before going to any PTDL, call to find out their hours of operation and what search facilities they have.

1. Searching at a PTDL

Searching at a PTDL is less useful than searching at the PTO or the Internet because the EAST system at the PTO has far more capabilities than the PubWEST search facilities available at the PTDLs or the Internet searches, which are available on any computer. However the obvious advantage of the latter two is that they are local.

I like to assign percentage values to the various types of searches: I roughly estimate a good examiner's search at 90% (that is—it has about a 90% chance of standing up in court), a good search by a nonexaminer in the PTO at 80%, and a good search in a PTDL or on the Internet at 70%. (Unfortunately, as in business, there's no certainty in the law.) If your invention is in an active, contemporary field, such as a computer mouse, you should reduce the value of the two nonexaminer types of searches somewhat, due to the fact that patent applications in this field are more likely to be pending.

To make a Classification search at a PTDL in addition to using PubWEST or the Internet, you can also make an *Official Gazette* (OG) search. You should go through the same four steps given above. First, articulate your invention (in the same manner as before), and second, use the reference tools to find the relevant classes and subclasses.

The third step is a review of the patents in the selected classes and subclasses. And finally, you should analyze all relevant prior-art references for their effect on your invention's patentability.

For Recent Years the *Official Gazette* Is Available in Electronic Format Only

The *Official Gazette (Patents)* (OG) was a weekly publication (paperback book) that listed the main facts (patentee, assignee, filing date, classification) plus the broadest claim and main drawing figure of every patent issued that week. It also contained pertinent notices, fees, and a list of all PTDLs (Fig. 6K). The OG notices and patents are now published each week at the PTO's website, under Official Gazette Notices and Official Gazette for Patents, respectively. Also, the complete patents are available online elsewhere on the PTO's website each week.

If you make an OG search you can search the paper (book) copies of the OGs up to about ten years ago (when the PTO stopped printing paper copies); thereafter you will have to search for them on the Internet. Each patent entry you find will contain only a single claim (or abstract) and a single figure or drawing of the patent, as indicated in Fig. 6M (a typical page from an OG).

Note that for each patent, the OG entry gives the patent number, inventor's name(s) and address(es), assignee (usually a company that the inventor has transferred ownership of the patent to), filing date, application serial number, international classification, U.S. classification, number of claims, and a sample claim or abstract. If the drawing and claim look relevant, go to the actual patent, order or download a copy of it, and study it at your leisure.

Remember that the claim found in the *Official Gazette* is not a descriptive summary of the technical information in the patent. Rather, it is the essence of the claimed invention. The full text of the patent will contain far more technical information than the claim. So, even if a patent's *Official Gazette* claim doesn't precisely describe your invention, the rest of the patent may still be relevant.

EXAMPLE: When recently performing a PTDL search, a client of mine passed over a patent listed in the OG because the single drawing figure appeared to render the patent irrelevant. In fact, another drawing figure in the passed-over patent (but not found in the OG) anticipated my client's invention and was used by the PTO to reject his application (after he had spent

Reference Collection of U.S. Patents Available for Public Use in Patent and Trademark Depository Libraries

The following libraries, designated as Patent and Trademark Depository Libraries (PTDLs), receive patent and trademark information from the U.S. Patent and Trademark Office. Many PTDLs have on file patents issued since 1790, trademarks published since 1872, and select collections of foreign patents. All PTDLs receive both the patent and trademark sections of the *Official Gazette* of the U.S. Patent and Trademark Office and numerical sets of patents in a variety of formats. Patent and trademark search systems in the CASSIS optical disk series are available at all PTDLs to increase access to that information. It is through the optical disk systems and other depository materials that preliminary patent and trademark searches may be conducted through the numerically arranged collections.

Each PTDL offers reference publications that outline and provide access to the patent and trademark classification systems, as well

as other documents and publications that supplement the basic search tools. PTDLs provide technical staff assistance in using all materials.

All information is available for use by the public free of charge. However, there may be charges associated with the use of online systems, photocopying, and related services.

Since there are variations in the scope of patent and trademark collections among the PTDLs, and their hours of service to the public vary, anyone contemplating use of these collections at a particular library is urged to contact that library in advance about its collections, services, and hours.

For the latest copy of this list, or for Web links to each PTDL, go to the PTO's *Official Gazette* site at www.uspto.gov/web/offices/com/sol/og. Then go to the latest *Official Gazette* and open "Patent and Trademark Depository Libraries."

State	Name of Library	Telephone
Alabama	Auburn University Libraries*	334-844-1737
	Birmingham Public Library	205-226-3620
Alaska	Fairbanks: Keith Mather Library	907-474-2636
Arizona	Tempe: Noble Library, Arizona State Univ.*	480-965-7010
Arkansas	Little Rock: Arkansas State Library*	501-682-2053
California	Los Angeles Public Library*	213-228-7220
	Sacramento: Cal. State Library	916-654-0069
	San Diego Public Library	619-236-5813
	San Francisco Public Library*	415-557-4500
	Sunnyvale Public Library	408-730-7300
Colorado	Denver Public Library	720-865-1711
Connecticut	Fairfield: Sacred Heart University	203-371-7726
Delaware	Newark: Univ. of Delaware Library	302-831-2965
DC	Washington: Howard Univ. Library	202-806-7252
Florida	Fort Lauderdale: Broward County Main Library*	954-357-7444
	Miami: Dade Public Library*	305-375-2665
	Orlando: Univ. of Central Florida Libraries	407-823-2562
Georgia	Atlanta: Georgia Institute of Tech.	404-385-7185
Hawaii	Honolulu: Hawaii State Public Library System*	808-586-3477
Illinois	Chicago Public Library	312-747-4450
	Indianapolis: Marion County Public Library	317-269-1741
	West Lafayette: Siegesmond Engineering Library	765-494-2872
	Wichita: Ablah Library, Wichita State Univ.*	800-572-8368
Kentucky	Louisville Free Public Library	502-574-1611
Louisiana	Baton Rouge: Troy H. Middleton Library, Louisiana State Univ.	225-578-8875
Maine	Orono: Raymond H. Fogler Library, University of Maine	207-581-1678
Maryland	College Park: Engineering and Physical Sciences Library, University of Maryland	301-405-9157
Massachusetts	Amherst: Physical Sciences Library, Univ. of Massachusetts	413-545-2765
	Boston Public Library*	617-536-5400 Ext. 4256
Michigan	Ann Arbor: Media Union Library, University of Michigan	734-647-5735
	Big Rapids: Abigail S. Timme Library, Ferris State University	231-592-3602
	Detroit Public Library (has APS Image Terminals)*▲	313-481-1391

* WEST (Web-based Examiner Search Tool—better searching) subscriber.

▲ EAST (Examiner Assisted Search Tool) subscriber.

Fig. 6K—List of Patent and Trademark Depository Libraries

**Reference Collection of U.S. Patents Available for Public Use in
Patent and Trademark Depository Libraries (continued)**

State	Name of Library	Telephone	State	Name of Library	Telephone
Minnesota	Hennepin County Library	952-847-8000	Oklahoma	Stillwater: Oklahoma State Univ. Center for Trade Development*	405-744-6546
Mississippi	Jackson: Mississippi Library Commission	601-961-4111	Oregon	Portland: Paul L. Boley Law Library, Lewis & Clark College	503-768-6786
Missouri	Kansas City: Linda Hall Library*	816-363-4600	Pennsylvania	Philadelphia, The Free Library of*	215-686-5394
	St. Louis Public Library*	314-352-2900		Pittsburgh, Carnegie Library of	412-622-3138
				University Park: Pattee Library, Pennsylvania State University	814-865-7617
Montana	Butte: Montana College of Mineral Science & Tech. Lib.	406-496-4281	Puerto Rico	Bayamón: Univ. of Puerto Rico	787-786-5225
Nebraska	Lincoln: Engineering Library, University of Nebraska*	402-472-3411		Mayaguez General Library, University of Puerto Rico	787-993-0000 Ext. 3244
Nevada	Las Vegas: Clark County Lib.	702-507-3421	Rhode Island	Providence Public Library	401-455-8027
	Reno: University of Nevada-Reno Library	702-784-6500 Ext. 257	South Carolina	Clemson University Libraries	864-656-3024
New Jersey	Newark Public Library	973-733-7779	South Dakota	Rapid City: Devereaux Library, South Dakota School of Mines & Tech.	605-394-1275
	Piscataway: Lib. of Science & Medicine, Rutgers University	732-445-2895	Tennessee	Nashville: Stevenson Science Library, Vanderbilt University	615-322-2717
New Mexico	Albuquerque: University of New Mexico General Library	505-277-4412	Texas	Austin: McKinney Engineering Library, Univ. of Texas at Austin	512-495-4511
New York	Albany: New York State Library	518-474-5355		Dallas Public Library*	214-670-1468
	Buffalo and Erie County Public Lib.	716-858-7101		Houston: The Fondren Library Rice University*	713-348-5483
	New York Public Library (The Research Libraries)	212-592-7000		Lubbock: Texas Tech University	806-742-2282
	Rochester Public Library	716-428-8110		San Antonio Public Library	210-207-2500
	Stony Brook: Engineering Lib., State Univ. of New York	631-632-7148	Utah	Salt Lake City: Marriott Library, University of Utah*	801-581-8394
North Carolina	Raleigh: D.H. Hill Library, N.C State University*	919-515-2935	Vermont	Burlington: Bailey/Howe Library, University of Vermont	802-656-2542
	Charlotte: J.M. Atkins Library	704-687-2241	Virginia	Richmond: Virginia Commonwealth University*	804-828-1104
North Dakota	Grand Forks: Chester Fritz Lib., University of North Dakota	701-777-4888	Washington	Seattle: Engineering Library, University of Washington*	206-543-0740
Ohio	Akron: Summit Cnty Public Lib.	330-643-9075	West Virginia	Morgantown: Evansdale Library, West Virginia University*	304-293-4695
	Cincinnati and Hamilton County, Public Library of	513-369-6932	Wisconsin	Madison: Kurt F. Wendt Library, Univ. of Wisconsin, Madison	608-262-6845
	Cleveland Public Library*	216-623-2870		Milwaukee Public Library	414-286-3051
	Dayton: Paul Laurence Dunbar Library, Wright State University	937-775-3521	Wyoming	Cheyenne: Wyo. State Library	307-777-7281
	Toledo/Lucas County Public Library*	419-259-5209			

* WEST (Web-based Examiner Search Tool—better searching) subscriber.

▲ EAST (Examiner Assisted Search Tool) subscriber.

Fig. 6K (cont'd)—List of Patent and Trademark Depository Libraries

considerable time, money, and energy preparing and filing it). The moral? Take an OG search with a grain of salt. Note well that a figure of the patent that isn't shown in the OG may be highly relevant; thus it's best to search full patents.

To make an OG search of the patents in class 272, subclass 109 (Fig. 6L), start with the first patent in this list, D-262,394X. The "D" means that the patent is a design patent and the "X" means that this patent is a cross-reference. To view patent D-262,394, look on the PTO's website under "Patent Number Searching." You'll find the patent, D-262,394, was issued in 1980. If you find it relevant, print it out and write its identifying data down on your Searcher's Worksheet, Form 6-1.

The second patent in the list, RE-25,843, is a reissue patent. Reissues are discussed in Chapter 14. For now, all you have to know is that reissues are also available on the PTO's site. Locate the patent, print it out, and list it on your worksheet if you feel it's relevant.

All of the rest of the patents in subclass 109 are regular utility patents in numerical and date order. Start with patent 9,695, which issued in the middle 1800s. You'll be able to view it easily online, in an old paper OG, or on microfilm or microfiche. Look at the patent in the usual manner to see if it's relevant. If so, write its data on your worksheet.

The Internet has full copies of patents readily accessible on any of the above sites—(each patent usually consists of several pages) You can look at the full text of each patent, one by one, in a similar manner as you looked at their abstracts in the OGs. If you find that the patent is relevant, you can download and print a copy of the whole patent, or just its relevant parts, on the spot.

Alternatively, if you don't want to interrupt the flow of your searching, you can save your patent numbers and print out copies later.

After you've completed Step 3, the review of patents, then perform Step 4, the analysis and decision, in exactly the same manner as outlined above .

L. Problems Searching Software and Business Inventions

Many software experts have recently complained that the PTO has been issuing patents on software and business method inventions that aren't novel and unobvious over the prior art. I believe that there is much validity to this charge—that is, many software and business patents really don't claim a novel and unobvious invention and could be invalidated by a proper search. Part of the problem is due

to differences in the PTO's database of software patents. As a result, some people even want to do away with software patents. I strongly disagree with this proposal, since this would be throwing out the baby with the bathwater.

I believe that much, if not most, future technological progress will occur in software, but without the incentive of a patent monopoly, software developers will not have an adequate incentive to innovate. There are many other arguments in favor of software patents, but they're beyond the scope of this book. Suffice it to note that I prefer strengthening the PTO's software search capability.

If you agree and want to support the continued existence of software patents, keep your eyes peeled for any legislative developments and do whatever you can to support the continued existence of software patents. Also if you have a software invention, be aware of the difficulty in doing a good search of your invention. If you search your invention in the PTO database there will be a greater chance that your search will not catch all of the relevant prior art.

One software patent resource is the Source Translation and Optimization patent website (www.bustpatents.com). The STO is directed by Gregory Aharonian, one of the PTO's most vocal critics. The site provides critiques, legal reviews, CAFC rulings, file wrappers, and infringement lawsuits relating to software patents. The STO also offers a free email newsletter.

M. Searches on the Internet

Free patent searching systems are useful tools for conducting fair-to-good patent searches on inventions using recent technologies and for making free searches for inventions in older technologies. If you are willing to spend the time to do a thorough job, you can make a fairly complete search online. However, if you are unwilling or unable to spend the time, I suggest you hire a searcher, because it requires diligence to conduct a thorough patent search on the Internet.

1. Google Patents

Google Patents (www.google.com/patents) provides the most complete, most accurate, and fastest way to make online searches. Simply enter the keywords and all possible variations you can think of and it will search the entire U.S. patent database and return all relevant patents.

Fig 6N is Google Patent Search's main page. It is your gateway to about eight million searchable patents and patent applications dating back to 1836. To search from this page, enter your key search terms, such as "bicycle" and

LISTING	CLASS 272		REEL NO.	7	PAGE	19
	105	* 107	* 109	* 109	* 110	
30	1,701,026	1,134,008	1,747,352X	3,659,844X	3,754,758	
53	1,709,832	1,492,976	1,779,905	3,735,979X	3,834,695	
01	1,785,968	1,570,185	1,914,555	3,764,446X	3,837,641X	
98X	1,793,898	1,947,025X	1,918,559X	3,778,054X	3,880,422	
13X	1,990,497	1,958,807X	1,928,089X	3,785,642X	3,896,858X	
28X	2,004,172	2,223,091	2,048,587X	3,825,252X	3,923,302	
86	2,144,962	2,640,699X	2,107,377	3,857,561X	4,084,814	
22X	2,165,749X	2,864,201X	2,167,696X	3,857,563X		
44	2,323,510	3,312,472X	2,169,710X	3,874,657X	111	
31	2,341,473	4,121,826X	2,262,761X	3,891,207X		
97	2,505,784		2,324,970X	3,895,795X	D 1/5,729X	
92	2,534,159	108	2,496,748	3,912,262	159,301	
62	2,890,048		2,572,149X	3,915,451	971,003	
16X	2,900,187	450,759	2,595,111X	3,937,461	1,001,300X	
18	2,937,871	807,770	2,652,966X	3,947,023X	1,407,642	
10X	2,978,692X	1,036,138	2,671,229X	3,966,200	1,419,191X	
09	3,010,321X	1,805,121X	2,706,632X	3,969,871X	1,537,686X	
22	3,244,421X	1,986,687	2,722,360X	3,971,561X	1,747,721	
06	3,400,928	1,997,958X	2,738,189X	3,981,500X	2,000,250	
82	3,401,931	2,117,938	2,771,615X	4,014,057X	2,197,600X	
91	3,496,615	3,548,420X	2,795,423	4,026,547	2,343,204X	
88X	3,608,897	3,759,513	2,829,892X	4,037,834X	2,646,280X	
64	3,665,452X	3,884,465X	2,858,132X	4,125,257	2,855,201	
64	3,724,843	4,121,826X	2,859,967X	4,137,583X	2,939,704	
00X	3,731,298X		2,885,233X	4,147,129X	3,062,542	
81	3,746,335	109	2,897,013X	4,147,828X	3,083,964	
67	3,799,542		2,944,815	4,204,719X	3,173,415X	
32	3,809,392X	D 262,394X	2,953,376X	4,210,322	3,339,920	
17	4,089,519	RE 25,843	3,006,645	4,216,958	3,404,884	
12	4,134,583X		9,695	3,044,773X	4,225,131	
48		176,499	3,085,357	4,274,626	3,485,493X	
04	106	233,273	3,105,382X	4,275,880X	3,545,747X	
24		233,274	3,106,395X	4,325,546X	3,547,439	
94X	610,131X	233,540	3,204,259X	4,340,215	3,570,847	
16X	649,885	233,541	3,205,888X	4,340,216	3,570,848	
90	1,122,157	451,411	3,207,511X	4,344,617	3,580,568	
88	1,552,442	649,914	3,211,452X	4,350,721X	3,582,068	
68X	1,569,395	664,414	3,242,509X	4,410,175X	3,589,716	
34X	1,731,686	802,338	3,251,076X		3,616,126X	
	1,994,089	811,417	3,262,134X	110	3,658,325	
	2,036,524X	907,075	3,284,819X		3,722,881	
	2,044,092	932,413	3,319,273X	D 198,923X	3,754,757	
66	2,122,023	932,902	3,372,926	D 199,944X	3,781,931X	
01	2,180,384	998,634	3,379,439X	1,085,505X	3,806,118X	
54	2,196,610	1,003,797	3,391,414X	1,100,180X	3,837,644X	
26	2,214,464	1,013,687	3,399,407	1,141,292X	3,850,428X	
22X	3,163,421X	1,015,208	3,405,939X	1,462,910X	3,944,654	
00	3,181,864X	1,126,082	3,409,294X	1,865,095X	3,990,697	
78	3,746,334	1,128,201	3,419,270X	1,907,451	4,105,201	
65	3,942,793X	1,130,813	3,432,163	1,916,809X	4,133,524	
20X	4,084,813	1,142,137X	3,433,477X	2,198,537	4,183,521X	
99	4,333,643	1,177,473X	3,459,611X	2,723,855X	4,197,839X	
37X	4,337,940	1,204,329X	3,526,911X	2,906,531X	4,204,719X	
14X	4,404,053X	1,256,734	3,580,569X	2,949,298X	4,258,915	
07		1,579,830	3,598,406X	3,246,893X	4,272,073	
70	107	1,501,823X	3,628,790X	3,250,542	4,278,250X	
					113	2,883,192
						2,886,317

Fig. 6L—List of Patents in Class 272-109 From Microfilm Printout

General and Mechanical

<http://www.uspto.gov/web/patents/patog/week30/OG/GMUtility.htm>

**United States Patent and
Trademark Office**
General and Mechanical:

[Previous](#) [Next](#)

[Home](#) [Granted Patents](#) [Help](#)

Class	Subclass	Patent
2	2.5	07080411
	4	07080412
	60	07080413
	424	07080414
	435	07080415
4	559	07080416
	578.1	07080417
5	86.1	07080418
	426	07080419
	640	07080420
	645	07080421
	715	07080422
7	128	07080423
15	1.7	07080424
	327.6	07080425
16	10	07080426
	110.1	07080427
	265	07080428
24	399	07080429
	578.13	07080430
29	26A	07080431
	229	07080432
	276	07080433
	281.5	07080434
	403.3	07080435
	421.1	07080436
		07080437
	428	07080438
	434	07080439
	450	07080440
	527.2	07080441
	594	07080442
	722	07080443
	740	07080444
	830	07080445
	832	07080446
	847	07080447
	852	07080448
	854	07080449
	857	07080450
	874	07080451

Full Text [Print this page](#)

US 7,080,411 B2

PROTECTIVE GARMENT

Andrew Robert England Kerr, 524 Hagley Road West, Birmingham B68 0B7 (United Kingdom)
Filed on Dec. 23, 2003, as Appl. No. 10/743,920.

Application 10/743920 is a continuation of application No. 09/980678, filed on Oct. 31, 2001, granted, now 6,681,399.

Claims priority of application No. 9904534.6 (GB), filed on Feb. 27, 1999; and application No. 9904754.0 (GB), filed on Mar. 02, 1999.

Prior Publication US 2004/0177425 A1, Sep. 16, 2004
This patent is subject to a terminal disclaimer.
Int. Cl. F41H 1/02 (2006.01)

24 Claims

1. A protective body garment comprising:

- (a) a vest having a body with arm holes, the vest having an internal surface and an external surface, the vest having a front that, when worn, is adjacent to a wearer's chest and stomach, sides that, when worn, are adjacent to the wearer's sides, a back that, when worn, is adjacent to the wearer's back, and a pair of shoulders that, when worn, are above the wearer's shoulders;
- (b) an inflatable flotation bladder in the form of a bag between the inner surface of the vest and the penetration resistant armour; and
- (c) penetration resistant armour located under the external surface of the vest and over the inflatable flotation bladder;

wherein the inflatable flotation bladder is between the internal surface of the vest and the penetration resistant armour and the penetration resistant armour is between the external surface of the vest and the inflatable flotation bladder.

Fig 6M– Example From Online Publication of *Official Gazette* Showing Patent Illustration and Sample Claim

“fiberglass.” You’ll get a list of patents that have all of your search terms. Click on a patent to get a new page with all of the parts of the patent and a link to download a PDF of the patent. The main search page also links to a help site and to an Advanced Patent Search.

The Google Advanced Search page (Fig. 6O) is where you can refine your search to look for patents with all of your keywords, an exact phrase, only one of a group of words, or omitting a word. Also it can be used to search for patents by number, title, inventor, assignee, or a specific U.S. or international classification. You can restrict the search to U.S. patents or published U.S. patent applications, utility, design patents, etc., or by a date or issue or filing date range. All of these helpful features are free. Thank you, Google!

2. PTO Search With EPO Supplement

The PTO’s system can be used to make Keyword patentability searches of U.S. patents back to 1976 and U.S. patent applications back to March 2001 when they were first published. You can also use it to make Classification searches by patent number or class and subclass of U.S. patents from 1790 to the present. It cannot be used to make a patentability search of any patents before 1976. The PTO’s URL for searching services is www.uspto.gov/patft/index.html. The PTO’s servers have been vastly improved, so that you can easily and quickly download and view the images of any patent back to 1790. As stated, to print any patent you will find it faster and easier to use any of the services listed above, which can deliver PDFs of entire patents, rather than one page at a time. Everything is free on the PTO’s website, except for orders of patents to be sent by mail. Fig. 6P shows the main page of the PTO’s search website—note that you can make the three types of searches of either patents or patent applications. In order to view and print the actual images of patents on this website you must download the AlternaTIFF viewer or use one of the free services listed above. You can do a rough extension of your patentability search of U.S. patents back to the 1920s at the EPO’s site (<http://ep.espacenet.com>). In addition, this site also provides a searchable database for some foreign patents

3. Limitations of the PTO and Other Systems

The fact that the PTO website only permits you to search patents issued since 1971 or 1976 (while the Google search site goes all the way back to 1836), creates an extremely important limitation. As discussed in Chapter 5, Section E, all previous inventions (prior art) are relevant when determining whether a new invention qualifies for a patent. Therefore, to be effective, a patent search must cover the

Fig. 6N—Google Patent Search (Main Page)

Fig. 6O—Google Advanced Patent Search

Fig. 6P—PTO Search Site (Main Page)

earliest prior art that might show your invention. Since patentability searches of the PTO system can be made back only to 1976, you can have confidence in your search results on the PTO's site only if your invention technology—for example an Internet invention—wasn't around prior to 1971 or 1976. For a low-tech invention that requires searching back beyond the 1971 date (for instance, a bicycle) these systems will only provide a fraction of the total prior art for that invention. Thus you should use Google's patent search site to search back to the first numbered U.S. patent, which issued in 1836.

A second limitation is the fact that you must depend on keywords and the PTO's classification system. Traditional patent searching uses just the classification scheme to find relevant prior art. This scheme is the result of humans grouping like inventions together and does not depend on the whimsy of which search terms you select. The keyword system, on the other hand, requires you to come up with the right words in your search request. However, patents are often written with legal-sounding terms or technical jargon in place of otherwise ordinary terms. For example, a patent for a telephone may be titled "Full Duplex Voice Telecommunication Device." Such a patent may never be found with "telephone" as the search term. This limitation is inherent in any computerized searching system based on search terms. The disadvantages of the keyword search system can to some extent be overcome by following the tips described in Section 5 below as well as by using the logic implicit in the Boolean search technique and supplementing your Keyword search with a Classification search.

4. The Ways to Search the PTO's Website

There are three ways to make a search on the PTO's website (Quick, Advanced, and Patent Number).

a. PTO Patent Number Search

To make a patent number search (better termed a patent lookup by number) on the PTO's website, go to the main search page (Fig. 6P) and click "Patent Number Search," which will take you to the "Patent Number Search" page shown in Fig. 6Q. Then enter the number of the patent you want to view. Note that utility patents need no prefix while design, plant, and reissue patents, and defensive publications (see Chapter 7) and SIRs (see Chapter 13) require the prefixes indicated. By way of example, I have entered the number of a utility patent in the "Query" box.

Next, click "Search," which will take you to the "Results" page (see Fig. 6R). This shows that the patent is available and gives its title. Next, click the patent number or title,

which will take you to the "Full Text Display" page (see Fig. 6S). This page displays the entire text of the patent and all of its bibliographic data. However, only the first page of this text is shown. Scroll down to see the rest of the patent. Any of the text can be copied and pasted into a word processor for editing. This page does not display any of the drawings of the patent displayed, however.

Finally, assuming that you've downloaded and installed the AlternaTIFF viewer from the link (see Fig. 6P), you can click "Images" at the top of the page and the first (or abstract) page of the actual patent appears (see Fig. 6T). Note that in addition to the first page of the patent, some extraneous information (the PTO's logo and some navigation buttons) also appears at the top and left side of the abstract page. The buttons are used to display other pages of the patent.

If you need to obtain copies of any patent, it's best to use one of the private patent copy supply services listed above because the PTO's server can download only one page of a patent at a time. If you do want to get a copy of any patent from the PTO's site, print out the actual images using the above procedure; don't print the text version or the patent page with the extraneous information. To print just the patent images, simply click the printer icon (not shown) at the top of the page just below the patent number. (Don't click "Print" on your computer's toolbar above the page.)

The above procedure can be used to look up patent applications; just use the right-hand side as seen in Fig. 6P. If you do make a patentability search, you should search both patents and published patent applications.

b. PTO Quick Search

The PTO's "Quick Search" page allows you to enter and search two simple Boolean terms, such as *bicycle AND aluminum* (as shown in Fig. 6W). Note that the terms Description/Specification are selected in the Field 1 and Field 2 boxes; this is where you should make all Boolean searches. Also note that the years 1996–2001 are displayed in the "Select Years" box. In addition to these years, you should repeat the search as necessary, selecting all other year periods so as to cover all years back to 1976. (The "Quick Search" page and the "Advanced Search" page can also be used to make bibliographic searches. I will not cover these features, but you will find the use of these intuitive and it is also explained in the Help link.)

Fig. 6X shows the results of the quick search of Fig. 6W. Note that the search yielded 947 patents, which is too large a number to handle, so the search will have to be narrowed by using more specific search terms. Note that Fig. 6X displays the first 16 patents. Scrolling down and visiting subsequent page links can show the rest. To view any patent

Fig. 6Q—PTO Patent Number Search Page

Fig. 6T—Patent Image (Page 1)

Fig. 6R—PTO Patent Number Search Results Page

Fig. 6U—Delphion Patent Number Search Results Page

Fig. 6S—PTO Patent Full Text Display (Page 1)

Fig. 6V—Delphion Patent Partial Text
(Only Abstract and Claims Shown)

Fig. 6W—PTO Quick Text Search Page

Fig. 6X—PTO Quick Text Search Results Page

Fig. 6Y—PTO Advanced Search Page

Fig. 6Z—PTO Advanced Search Results (Page 1)

that looks interesting, click its title or number. Again, the same procedure can be used to search patent applications (use the information on the right-hand side of Fig. 6P).

Also note that in addition to the AND Boolean operator, the operators OR and ANDNOT are available. Further, nested expressions, such as *tennis* AND (*racquet* OR *racket*) are available. If you enter this query, you will retrieve a list of all patents that contain both the terms *tennis* and either *racket* or *racquet* somewhere in the document. For another example, consider the search terms *television* OR (*cathode* AND *tube*). This query would return patents containing either the word *television* OR both the words *cathode* AND *tube*. A third example is the search expression *needle* ANDNOT ((*record* AND *player*) OR *sewing*). This complex query will generate a list of hits that contain the

word *needle*, but not contain any references to *sewing*. In addition, none of the hits would contain the combination of *record* AND *player*.

c. PTO Advanced Search

Despite its name, the “Advanced Search” page (see Fig. 6Y) really doesn’t offer any more capabilities than the “Quick Search” page. The “Advanced Search” page is simply more difficult to use since it requires that you enter the search query in free form. The field must be manually typed (see Fig. 6Y). Note that the field codes must be typed before the search terms. Fig. 6Z shows part of the results of the advanced search of Fig. 6Y.

5. Important Searching Tips

Your searching can be more productive and accurate if you follow these important tips:

1. *Less is more.* The fewer words used to define a search, the broader the results, and vice versa. For example, a search done with the term “ergonomic computer mouse” found two patents; a search done with the term “computer mouse” found 157 patents; and a search done with the term “mouse” found 3,147 patents (only a maximum of the first 200 can be displayed).
2. *Use alternative terms.* A variety of different terms are often used in patents to describe similar inventions, so search with as many alternative terms as you can think of. For example, a computer mouse is also referred to as a “computer input device” or a “pointing device.” Incidentally, a search done using the term “computer input device” found 91 patents, and a search using the term “pointing device” found 475 patents (only the first 200 can be displayed).
3. *Make good use of the Boolean connectors, AND, OR, and ANDNOT, to connect words or terms in a box in any of the search methods, except for Patent Number Search.* For example, “ergonomic AND mouse” can be entered in the Simple Text Search box. When Boolean connectors are used, multiple-word terms must be enclosed in quotes. For example, “ergonomic AND ‘pointing device’” will search for all patents which have the word “ergonomic” AND the expression “pointing device.” Boolean connectors can also be used to search for inventions with alternative terms simultaneously. For example, “computer mouse OR ‘pointing device’” finds all patents with either the word “ergonomic” OR the expression “pointing device.”
4. *Use wild cards.* Use the asterisk (*) as a wild card to represent any character or characters. For example, John* finds patents by all inventors with the first or last name starting with John, and ending with any character or characters, including John, Johnny, Johnson, and Johnston. Use the question mark (?) as a wild card to represent any single character. For example, ?am finds ram, cam, jam, etc.
5. *Inventor Names.* Always enter inventor names last-name first, for example, Edison Thomas.
6. *Class and References.* If you find a relevant patent, click on the Intl. Class and U.S. Class links to display patents for potentially similar inventions, and the U.S. References link to view the patents specifically cited as being similar.

Information on using more advanced search techniques can be found by clicking the search language link in the Advanced Text Search page.

6. Ordering Patent Copies

Although portions of patents are available (see Sections 1 and 2 above) and can be printed directly from the PTO’s website free of charge, they must be downloaded and printed one page at a time. To view and print actual patent pages or images (as opposed to an ASCII file of the patent) from the PTO’s site, you must first download and install an “AlteraTIFF” viewer from a link on the main search page (Fig. 6P). This viewer provides a bitmapped image with one page per file. If you wish to get numerous patents, this will be a time-consuming process, especially if you have a dial-up Internet service. Instead, you may download free copies of any patent or published patent application from any of the free sites listed above. You can also order paper copies of the patents from the PTO and have them delivered to you, but at a cost. To order patents click the title or number of the patent (see the list shown in Fig. 6X) which will produce a full-text view page (see Fig. 6S). Then, click “Add To Shopping Cart.” Have your credit card ready

N. MicroPatent Patent Searches on the Internet

Because of its capabilities, I have included the fee-based MicroPatent service (www.micropatent.com). MicroPatent has the capability to offer full-text search of U.S. patents dating back to 1836. MicroPatent charges approximately \$500 for a one-year subscription with unlimited use of their full-text searching facilities of U.S. patents and various foreign patent databases and about \$100 for a 24-hour unlimited use subscription. Using the MicroPatent system is easy and intuitive, especially if you’ve digested the rest of this chapter. However, because the MicroPatent database has been obtained by scanning and OCR-ing the scanned U.S. patents back to 1836, it contains many errors and strange words, so be aware of its limitations before signing up. Also, it duplicates many of the capabilities of Google Patents, so I recommend that you use it only if Google Patents is unavailable or you want to leave no stone unturned.

O. NPL (Non-Patent Literature) Searches

While patent databases are the best place to make pre-examination searches of inventions, additional prior art can sometimes be found by making a search of Non-

Patent Literature, which the PTO calls NPL. NPL includes periodicals, textbooks, websites (current and obsolete), published theses, product manuals, advertisements, etc. Remember that any publication dated earlier than your date of invention can be valid prior art against your invention. There are many excellent places to search for NPL, and I list a few here:

- **General Search Engines:** The Internet has several excellent search engines, including Google (www.Google.com), Bing (www.Bing.com), Yahoo (www.Yahoo.com), Mama (www.Mama.com), and Search (www.Search.com). Each of these is used in the same manner as any of the Keyword patent searches above: you enter keyword combinations in the search box (e.g., “bicycle” and “carbon fiber alloy”) and examine the NPL that the engine returns. If you get too many references, add or narrow your keywords to narrow the search and if you don’t get enough references, use fewer and/or broader terms to broaden your search.
- **Specialized Search Engines:** The Internet has various specialized search engines, but generally only the scientific ones are useful for patent searching. The scientific ones solve one problem with using traditional search engines for patent searching: you often uncover many sites that are not relevant to science. For example, if you’re looking for information about diesel engines, you don’t want to sift through hundreds of sites selling Diesel branded clothing. A scientific search engine will filter out nonscientific sites to speed searching. Here are three: Google Scholar (<http://Scholar.Google.com>), Scirus (www.Scirus.com), and Defense Technical Information Center (www.DTIC.com). Scirus will also look for peer-reviewed articles (including PDF and PostScript files), and will also allow you to narrow your search to a particular author, journal, or article, or restrict your results to a specified date range. It will even find scientific

conferences, abstracts, and patents. The former also provides an option to search for patents as well as NPL. DTIC is a Defense Department site that provides technical information for the military and contractors. I recommend that you select “MultiSearch” in the Search window.

P. Summary

There are many good reasons to perform a patentability search for your invention: to save needless work and expenditures; to facilitate patent application preparation prosecution; to learn more about your invention; and to facilitate licensing. To possibly avoid making a full search, make a quick preliminary search yourself in stores and catalogs.

If you hire someone to make a search, hire a competent, experienced searcher, preferably a patent agent or attorney, and prepare your searcher with a full description of your invention. In order to analyze a search report, read the cited patents and other references carefully and determine what novel features your invention has and whether these are unobvious. (Use the criteria given on the Patentability Flowchart in Chapter 5, Section G, to assist you.)

All patent searches must now be made on a computer. To search, use (a) a Patent Depository Library’s computer search facilities, (b) the Internet with a personal computer, namely the free website services of Google, the PTO, and the EPO (or use a fee-based commercial service), or (c) the EAST system in the PTO. Computer searches should be made using either Keywords by looking for patents with combinations of appropriate keywords or the PTO’s Classification system where you can review all the patents in a particular subject-matter class.

If you make a computer search, and you have a low-tech invention, make sure the computer’s database extends all the way back to 1836.

What Should I Do Next?

A. Drop It If You Don't See Commercial Potential (Chart Route 10-12-14-X)	170
B. Try to Sell Invention to Manufacturer Without "Regular" Patent Application (Chart Route 10-12-14-16-18-B).....	170
C. File an Application and Sell It to or License a Manufacturer If You See Commercial Potential and Patentability (Chart Route 14-16-18-20-22-A).....	172
1. Offensive Rights for Your Invention.....	172
2. Respect for Your Invention.....	172
3. You Have Rights Even If You Sign a Manufacturer's Waiver	172
4. You'll Be Offering More So You'll Get More.....	172
D. If You Have Commercial Potential Without Patentability, License or Sell Your Invention to a Manufacturer Without Filing (Chart Route 16-24-26-28-30-B).....	173
1. Record Conception Properly	173
2. Provide a Clever Trademark	173
3. Provide a Unique Patentable Design.....	174
4. Provide Distinctive "Trade Dress".....	174
5. Provide Copyrightable Labeling	174
6. Consider Trade Secret	174
7. Submit Your Idea to Quirky.com.....	175
E. Make and Sell Your Invention Yourself Without a Utility Patent Application (Chart Route 16-30-C)	175
F. Manufacture and Distribute Your Invention Yourself, Keeping It as a Trade Secret (Chart Route 20-32-34-D).....	175
G. File Patent Application and Manufacture and Distribute Your Invention Yourself (Trade-Secretable Invention) (Chart Route 20-32-34-36-E)	176
H. File Patent Application and Manufacture and Distribute Invention Yourself (Non-Trade-Secretable Invention) (Chart Route 20-32-38-36-E)	176
I. Test Market Before Filing (Chart Route 20-32-38-40-F)	177
J. Summary	178

Inventor's Commandment 9

After making your commercial evaluation and search, carefully consider the following alternatives before proceeding or dropping the invention: File a Provisional Patent Application (PPA), file a Regular Patent Application (RPA), test the market for up to a year and then consider filing, keep it a trade secret, file a design patent application, use a clever trademark, use copyright coverage, and/or use distinctive "trade dress" for unfair competition coverage.

Now that you have a pretty good idea of the patentability and commercial status of your invention, it is time to make a plan for acquiring the maximum possible offensive rights under the law. While you might think that your next step would be to prepare and file a patent application, you would be wrong in doing so without first considering the information in this chapter. I suggest that your main goal should be to profit from your invention, not to get a patent. Although many inventors have made fortunes from their inventions, their successes are rare and usually an exception to the rule. Be prepared for a difficult task and pursue commercial success diligently. If you don't make it, try to avoid getting disappointed; perhaps you will have better luck in the future. In general, for most inventors my advice is not to give up your day job.

I've provided a Decision Chart (Fig. 7A) to simplify and organize your alternatives. It consists of 23 boxes with interconnecting lead lines. The numbered, light-lined boxes (even numbers from 10 to 40) represent various tasks and decisions on your route to making decisions on available options. The lettered, heavy-lined boxes (A to F and X) represent your actual options.

The numbers in parentheses in the following discussion refer to the boxes on the chart. While there are seven options, several of these can be reached by several routes. Accordingly, the following discussion is divided into more than seven sections.

A. Drop It If You Don't See Commercial Potential (Chart Route 10-12-14-X)

This route has already been covered in Chapter 4, but in order to acquaint you with the use of the chart, I'll review it again.

Referring to the chart, assuming that you've invented something (Box 10—Chapter 2) and recorded the conception properly (Box 12—Chapter 3), you should then proceed to build and test your invention as soon as practicable, or consider filing a Provisional Patent Application (Chapter 3), provided you're aware of all of the disadvantages of the PPA (Box 12). If building and testing would present appreciable difficulty, you should wait until after you evaluate your invention's commercial potential (Box 14—Chapter 4), or patentability (Box 16—Chapter 5). But always keep the building and testing as a goal; it will help you to evaluate commercial potential and may be vital in the event of an "interference" (an expensive trial proceeding in the PTO to determine who gets a patent when two inventors file patent applications on the same invention). What's more, as you'll see in Chapter 11, you'll find a working model extremely valuable when you show the invention to a manufacturer.

Your next step is stated in Box 14—investigate your invention's commercial potential using the criteria of Chapter 4. Assuming you decide that your invention has little or no commercial potential, your answer to the commercial question is "No," and you would thus follow the "No" line from Box 14 to the ultimate decision, Box X, which says "Invent something else," as already covered in Chapter 4. See how easy it is?

While you may be disappointed at having spent time and effort recording your invention, investigating its commercial potential, building and testing it, or searching it, your time and effort were definitely not wasted. You haven't failed in any way—unless you failed to learn a lesson from your experience. Edison had 3,000 failures, yet he regarded these as positive experiences since he learned 3,000 things he didn't know before. Armed with what you learned, you'll have a better chance at success and will encounter smoother sailing with your next invention.

"Our greatest glory is not in never falling, but in getting up every time we do."

—Confucius

B. Try to Sell Invention to Manufacturer Without "Regular" Patent Application (Chart Route 10-12-14-16-18-B)

This route is especially useful if you've filed PPA on the invention (Box 12), but can also be used if you've built and tested the invention and properly recorded your building and testing activities. After filing a PPA or building and testing

* If you file a Provisional Patent Application, you must file a regular patent application and any desired foreign convention applications within one year—see Chapter 3. (File non-Convention applications before invention is made public or any patent issues on it.)

Fig. 7A—Invention Decision Chart

and recording your efforts (Box 12), see if the invention has commercial potential (Chapter 4—Box 14) and if it's patentable (Chapters 5 and 6—Box 16). If so, whether or not you're able to prepare—or have prepared—a regular patent application, try to sell your invention to a manufacturer (Box B) in the hope that the manufacturer will have the application prepared for you, either on the basis of your PPA or without the PPA. If you take this route, you should be sure either that your PPA is properly prepared (see Chapters 3 and 8) or that you've properly documented conception, building, and testing (Chapter 3). I recommend this route only if you can't prepare or can't afford to have prepared a regular patent application because:

- if you've only built and tested the invention without properly recording your activities, you run a risk of an unscrupulous manufacturer stealing your invention by filing a patent application on your invention before you do so, and
- if you've filed a PPA, you'll have all of the disadvantages of the PPA. (See Chapter 3, Section H, for a discussion of the advantages and disadvantages of filing a PPA.)

C. File an Application and Sell It to or License a Manufacturer If You See Commercial Potential and Patentability (Chart Route 14-16-18-20-22-A)

Filing a patent application and selling rights to the invention is the usual route for most inventors. This is because inventors seldom have the capability to establish their own manufacturing and distribution facilities. If (a) your invention has good commercial potential (Box 14), (b) your decision on patentability is favorable (Box 16), (c) you're able to prepare a patent application (Box 18) (or have one prepared for you), and (d) you don't wish to manufacture and distribute your product or process yourself (Box 20), your next step is to prepare a patent application (Box 22). After you prepare the patent application, you should then try to sell your invention (and accompanying patent application) to the manufacturer, as stated in Box A. Note that if you file a PPA (Box 12), you must file your "regular" patent application, and also any desired foreign convention applications (see Chapter 12) within one year. You should file any desired non-Convention applications before your invention is made public or before any patent issues on it.

Why file a patent application before offering the invention to a manufacturer? A good question, which has four good answers. Let's look at each one individually.

1. Offensive Rights for Your Invention

By preparing and filing a patent application, you've defined your invention and its ramifications in very precise terms, made formal drawings of it, and formally established your claim to it in the PTO. Thus anyone who later sees the invention and wants to steal or adopt it would have to engage in elaborate and (usually) illegal forgeries and other activities. And, the would-be thief will have filed after you, a serious disadvantage. Thus once you file the application, most attorneys agree that you may publish details of your invention freely and show it to anyone you think may have an interest in it (unless you've chosen to maintain your invention as a trade secret while your patent application is pending—see Section F, below).

2. Respect for Your Invention

A manufacturer to whom you show the invention, seeing that you have thought enough of your invention to take the trouble to prepare and file a patent application on it, will treat it, and you, with far more respect and give it much more serious consideration than if you offer an unfiled invention. In other words, if you approach a manufacturer without a patent application, they may not think you're a serious player.

3. You Have Rights Even If You Sign a Manufacturer's Waiver

As you'll see in Chapter 11, most manufacturers to whom you offer an invention will not deal with you unless you first waive (give up) certain potential claims that might arise from the transaction (such as being able to charge the manufacturer with stealing your idea in the event this occurs). Simply put, signing a waiver if you haven't already filed a patent application will put you at the complete mercy of the company to whom you show your invention. Fortunately, however, such waivers do not involve your giving up your rights under the patent laws. Thus, having a patent application on file, in this context, affords you powerful rights against underhanded dealing by the manufacturer (assuming the patent subsequently issues). One inventor, Stephen Key, has said that a patent application levels the playing field, giving an inventor the power to play ball with corporate America.

4. You'll Be Offering More So You'll Get More

Most manufacturers want a proprietary or privileged position—that is, a position that entitles them to a

commercial advantage in the marketplace that competitors can't readily copy and obtain. A patent provides a very highly privileged position: a 17- to 18-year (approximately) monopoly. Thus if you have a patent application that already covers your invention, manufacturers may be far more likely to buy your invention (with its covering patent application) than if you offered them a "naked" invention on which they have to take the time and trouble to file a patent application for you themselves.

TIP

An Exception. Although, as stated, it's usually best to file your patent application as soon as possible, it may be to your advantage to delay and keep the invention secret or take your chances approaching manufacturers "naked" if your invention is so innovative that it's not likely to be commercialized for many years. Gordon Gould, the inventor of the laser, did this unintentionally when he delayed in filing his patent application because he mistakenly believed he needed a working model to file. His mistake worked to his great advantage, however, since his delay postponed his monopoly period so that it coincided with the laser's commercial period, thereby turning what would have been a worthless patent into pure gold.

Common Misconception: You shouldn't patent your invention, since someone will see your patent, copy your invention, and make it more cheaply.

Facts: Copiers rarely use patents as a basis for their activities. Usually they copy successful products in the marketplace by reverse engineering. They'll be less likely to do this if it is patented, and a patent will enable you to stop their production or importation, or get royalties from them.

Filing before marketing is so important that I've made it part of the Inventor's Commandment 9 at the beginning of this chapter.

D. If You Have Commercial Potential Without Patentability, License or Sell Your Invention to a Manufacturer Without Filing (Chart Route 16-24-26-28-30-B)

If your invention isn't patentable (that is—the decision in Box 16 is negative), don't give up; there's still hope. Many fortunes have been made on products that weren't patentable. For instance, the Apple computer made its

designer-promoters, Jobs and Wozniak, multimillionaires, yet lacked any significant inventive concepts and never was awarded a major patent. Ditto for Henry Ford's automobile and George Eastman's Kodak camera.

Thus you should now decide, on the basis of your commercial potential and patentability evaluations, whether your invention nevertheless possesses "significant market novelty" (Box 24). If so, it may in fact be quite profitable if introduced to the market. Put differently, if your patentability search produces close prior art, but not a dead ringer, this indicates that probably no one has tried your specific, particular idea before, although someone has come close enough to preclude you from getting a patent. However, if you feel, looking back on your commercial-potential and patentability evaluations, that it doesn't have significant market novelty—that is, there's little chance of commercial success—then there isn't much hope and you'll have to try again (Box X).

Assuming that your invention does have significant market novelty (Box 24) but does not qualify for a utility patent, there are several ways that you can use to obtain proprietary rights on your invention and make it more attractive to potential manufacturers. Let's take a closer look at these.

1. Record Conception Properly

While recording conception won't provide you with any rights against independent creators, or "reverse engineers," it will establish (a) you as the inventor, and (b) the date of your invention, so you'll be able to prove that you invented it and when you did so. This will be of great help in stopping any invention thieves who copy it illegally before it's out. (Chapter 3, Section C.)

2. Provide a Clever Trademark

One good way to make your invention more attractive is to provide a clever trademark for it (Box 26). As stated in Chapter 1, Section O, a trademark is a brand name for a product. An excellent type of brand name is one that suggests the function of the product in a very clever way. A clever trademark can be a very powerful marketing tool—that is, a tool that will greatly enhance the value and salability of your invention and give you added proprietary rights to sell to a manufacturer. Examples of clever, suggestive trademarks are *Ivory* for a soap and *Hushpuppy* for shoes. Also consider *Sunkist* citrus fruit, *Shasta* soft drinks, *Roach Motel* roach traps, *Heavyhands* exercise weights, *Sun Tea* beverage containers, and *Walkman* portable tape players.

If you think the mark is valuable and that you (or a company that will license the product) will be able to offer a product with the mark within several years, then you can file an Intent-to-Use trademark application with the PTO to register the mark. See Chapter 1, Section O, for more on trademarks.

3. Provide a Unique Patentable Design

If the invention that fails to qualify for a utility patent is a tangible product, the second trick to obtaining proprietary rights is to create a distinctive design (Box 26). Then, perhaps, a design patent can be obtained. By distinctive design, I mean a shape or layout that is unique and different from anything you've seen so far. The design, in this case, doesn't mean the function or internal structure of the product, but only its outward, nonfunctional, ornamental, aesthetic shape or layout that makes it distinct visually.

For example, the D-shaped *Heavyhands* weights and Dizzy Gillespie's trumpet with its upwardly bent bell section are excellent examples of valuable design inventions. If you've invented a computer, a new case shape can be a design invention. For a bicycle, a new frame shape design would be a design invention. From abacuses to zithers, from airplanes to zippers, almost every humanly made object under the sun can be redesigned or reshaped in a new way so that it can be covered by a design patent.

However, remember from Chapter 1 that for a design patent to be applicable, the new features must be for aesthetic or ornamental purposes and should not have any significant functional purpose—otherwise the PTO will reject it as nonornamental—that is, only a utility patent will be appropriate. Also, the design must be inseparable from the object and not merely surface ornamentation. In the latter case, copyright is the proper form of coverage. (See Chapter 1, Section P.) For example, the label design on a jar of juice cannot be protected by a design patent, but a new shape for the jar would qualify for one. If you do come up with a distinctive design, you should, of course, record it in the same manner as you recorded your invention. (See Chapter 3.) And as with your invention, you should build a prototype or model as soon as practicable. You should also prepare and file a design-patent application (Box 28) on the ornamental appearance (not workings) of your invention.

As stated in Chapter 6, unless you live near the PTO or a Patent and Trademark Depository Library, it doesn't pay to search a new design beyond the most cursory look in product catalogs. This is because the cost of the search will greatly exceed the cost and effort to prepare and file a design-patent application. As you'll see in Chapter 10, a

design-patent application consists simply of a drawing and a few forms that you fill out; it's very easy and economical to prepare.

4. Provide Distinctive "Trade Dress"

If you can't come up with a new design (or even if you can), you can still enhance the proprietary value of your invention by providing it with a distinctive "trade dress," such as a special, uniform color (as Kodak does with its yellow film packages), a special "certificate of authenticity" (if appropriate) as some manufacturers do with their replicas of antique objects, and/or a unique advertising slogan. This type of enhanced uniqueness is not different or special enough to qualify for a utility patent, design patent, copyright, or trademark. However, you can acquire offensive rights, at least before it is made public, under trade secret law. (See Chapter 1, Section Q.) And the law of unfair competition may provide some rights once it is commercially unveiled (Chapter 1, Section R). Be sure to record the trade dress properly (see Chapter 3) before showing it to anyone, and be sure to use it (or have it used) consistently and as much as possible after marketing.

5. Provide Copyrightable Labeling

Look closely at some of the packaged products that you see in your home or on display in a store for a copyright notice, for example, "© 1980 S.C. Johnson & Son, Inc." This copyright is intended to cover either the wording on the label or container, the artwork thereon, or both. While relatively easy to design around (that is—come up with a close but noninfringing alternative), unique labeling with a copyright notice nevertheless provides a measure of offensive rights that is well worth the small effort it takes to invoke. Many market researchers have shown that an attractive label can make all the difference in the success of a product. Accordingly, it can pay, if you're marketing a packaged product, to spend some effort, either on your own or in hiring a designer, to come up with an attractive, unique label, affix a copyright notice, and apply for copyright registration. (See Chapter 1, Section P.)

6. Consider Trade Secret

Keep your invention secret, at least until you file. If you do offer it to any manufacturers, you should apprise them that it can be kept as a trade secret permanently, if it is trade-secretable. More on this in Section F, below.

7. Submit Your Idea to Quirky.com

In lieu of submitting your unpatentable but commercially valuable brainchild to conventional manufacturers, one manufacturer, Quirky.com, seeks niche products to evaluate and manufacture even though the product may not be different enough to be patentable. As reported in *Parade* for 2010 Oct 24, Quirky, founded by Ben Kaufman, receives ideas from the public, submits them to its members (called “Quirks”), and designs and manufactures the product if (a) the Quirks provide a favorable opinion and (b) Quirky gets enough premanufacturing orders to cover production costs. Quirky isn’t concerned with patents and relies on fast production and marketing to head off potential copiers. They charge submitters \$10 to submit an idea (to make sure submitters are serious) and they pay royalties on the sales as the product is manufactured and sold.

E. Make and Sell Your Invention Yourself Without a Utility Patent Application (Chart Route 16-30-C)

Here we assume again that you have an unpatentable invention. If you can make and distribute it yourself (Box 30), it’s better to do so (Box C) than to try to sell it to a manufacturer outright. Even if you have a trademark (even a good one), a design patent application, distinctive trade dress, and/or a unique label, the absence of a utility patent application means a manufacturer does not get a really good privileged position, and so will generally not be as inclined to buy your invention. However, if you decide to manufacture the invention yourself, and you reach the market first, you’ll have a significant marketing advantage despite the lack of a utility patent. Also, since you’re the manufacturer, you’ll make a much larger profit per item than if you received royalties from a manufacturer.

If you’re not going to, or won’t be able to, bring your invention to the market right away and you want to prevent anyone else from patenting it, consider making a “defensive publication” of it to create prior art on it. See Chapter 14, Section G, for how to make a defensive publication.

F. Manufacture and Distribute Your Invention Yourself, Keeping It as a Trade Secret (Chart Route 20-32-34-D)

Even though your invention may be commercially valuable and patentable, it isn’t always in your best interest to patent

it. The alternative, when possible, is to keep an invention a trade secret and manufacture and sell the invention yourself, for example, by direct mail marketing, broadcast or periodical advertising, possibly eventually working your way up to conventional distributors and retailers. As explained in Chapter 1, Section Q, a trade secret has numerous advantages and disadvantages. An invention can be maintained as a trade secret right up until the time a patent application is published or a patent actually issues, but after that the trade secret is lost. If you file a Nonpublication Request (NPR) at the time of filing, and you don’t file for a patent outside the U.S., your application will never be published if it doesn’t issue. In that case your invention will remain a trade secret as long as you continue to treat it as one and as long as the invention is not publicly disclosed by others, provided it can’t be discovered from the final product (see next paragraph). Your application will not issue if you can’t convince the PTO to grant you a patent, or you abandon it—for example, you don’t respond to an Office Action or you don’t pay the issue fee.

You’ll be relieved to learn that it’s very easy to keep and protect your invention as a trade secret. You simply identify what the trade secret or secrets are, write them up (use a notebook or invention disclosure as explained in Chapter 3), sign and date the write-up, and get it signed by two witnesses. You should not consider (and you can’t protect) every bit of information as a trade secret. You can only protect secret information that has commercial value because it is not known by others. Write up this important information—the crown jewels. After you write it up, take normal precautions to keep the information secret. Keep your documentation safe, don’t let anyone see it (or the actual manufacture of the product) unless they have a “need to know” (for example, an employee) and have signed a nondisclosure (keep-confidential) agreement. Also, keep the trade secret information out of any service or instruction manual that goes with the product. You don’t need to file any governmental forms or applications to create trade secret rights.

Remember that you can’t maintain trade secret rights on an invention unless it can’t be discovered from the final product—even if sophisticated reverse engineering is used. One good example of an invention that was kept as a trade secret is the formula used in the Toni home permanent wave kit. Its inventor, Richard Harris, manufactured and sold the unpatented invention through his own company for many years, making large profits, and thereafter sold his business for \$20 million when he decided to retire.

Although not specifically covered on the chart, there is another possibility in the trade secret category. That is, you may sell your invention to a manufacturer who may choose

to keep it as a trade secret, provided you've filed an NPR at the time of filing. This may occur with either unpatentable or patentable inventions (Chart routes 16-24-26-28-30-B or 16-18-20-22-A), but you don't have to worry about this alternative since it's the manufacturer's choice, not yours. If you've filed an NPR, the manufacturer can simply allow the patent application to go abandoned so it won't be published, thereby maintaining the trade secret. While you may lose the ego boost of a possible patent, your bulging wallet should provide adequate alternative compensation.

CAUTION

One disadvantage of keeping a "hardware" (as opposed to a process) invention as a trade secret is that someone else can validly patent the hardware if they invent it independently and can then sue you for patent infringement, even if you've been using the trade secret commercially for 20 years! However, under a new "prior user's rights" statute (35 USC 273), if someone has a method patent, but you've used the method commercially for over a year before the method patent application was filed, you have a complete defense to any action for patent infringement on the method.

TIP

You shouldn't refer to your abandoned patent application in any other application that will issue as a patent, since anyone can gain access to an abandoned application that's referred to in a patent.

G. File Patent Application and Manufacture and Distribute Your Invention Yourself (Trade-Secretable Invention) (Chart Route 20-32-34-36-E)

Suppose your invention is not discoverable from your final product (Box 32) so that you can keep it secret for a while, but not for the life of a patent (Box 34). Or, suppose, after evaluating the advantages and disadvantages of a trade secret under the criteria above, you don't wish to choose the trade-secret route, preferring instead to patent your invention. You should then prepare and file a patent application (Box 36) (see Chapters 8 to 10) and then manufacture and distribute the invention yourself with the notice "patent pending" affixed to the invention (Box E).

You may think that preparing and filing a patent application is a lot of hassle (it is), but if you have a patentable invention and a commercially viable product and you don't

pay for a patent application now (by hiring an attorney or doing it yourself), you will pay for it later. If you have a successful product on the market, competitors will copy it. If you "go naked" by putting it out with no patent rights, you won't be able to stop the copiers and you'll lose far more market share than what the cost of a patent would have been.

CAUTION

Keep It Secret. While the patent application is pending, you should—provided you've filed an NPR—not publish any details of your invention. That way, if the patent application is finally rejected, you can allow it to go abandoned and still maintain your trade secret. Remember, by law, the PTO must keep your patent application secret until it's published (your application will be published 18 months after filing unless an NPR was filed), or until it issues (if it was not published). In practice, the PTO is very strict in this regard. Until pending patent applications are published or they issue, outsiders have no access to them, and PTO personnel must keep patent applications in strict confidence. If you've filed a patent application without an NPR and decide to maintain your invention as a trade secret, you can still prevent the normal 18-month publication of the application by abandoning the application before it's published.

TIP

Effect of "Patent Pending" Notice. The patent-pending notice on your product does not confer any legal rights, but it is used by most manufacturers who have a patent application on file in order to deter potential competitors from copying their inventions. The notice effectively warns competitors that the manufacturer may get a patent on the product, so that if they do invest the money and effort in tooling to copy the invention, they could be enjoined from further manufacturing, with a consequent waste of their investment. However, make sure you don't use a patent-pending notice with a product that is not actually covered by a pending application: To do so is a criminal offense.

H. File Patent Application and Manufacture and Distribute Invention Yourself (Non-Trade-Secretable Invention) (Chart Route 20-32-38-36-E)

This will be the route followed by most inventors who wish to manufacture their own invention. Assume that the

essence of your invention, like most, is discoverable from the final product (Box 32), and assume that it's cheaper to file a patent application than to manufacture and sell products embodying the invention yourself (Box 38). Alternatively, assume that you don't want to sacrifice the advantages of filing before manufacturing. In either case, you should prepare and file a patent application (Box 36) and then manufacture and distribute the invention yourself with the patent-pending notice (Box E).

I. Test Market Before Filing (Chart Route 20-32-38-40-F)

Although I know you'd like to manufacture and test market your invention before filing a patent application on it, I generally don't recommend marketing before filing for patentable inventions because of the following:

1. You have less than one year to do the test marketing because of the "one-year rule" (Chapter 5, Section E).
2. You may get discouraged unjustifiably if you try to market your invention and you aren't successful; that is—you probably will be too discouraged to file a patent application and therefore you'll lose all rights on the invention forever.
3. You'll lose your foreign rights, since most foreign countries or jurisdictions, including the European Patent Office (see Chapter 12), have an absolute novelty requirement, which means that if the invention was public anywhere (with some exceptions) before its first filing date, such publication will prevent the issuance of a valid patent.
4. There is a possibility of theft, since anyone who sees it can (assuming it's not trade secretable) copy it and file a fraudulent patent application on it.
5. There are business disadvantages when:
 - the product has a short or seasonal selling period or limited market life
 - test marketing would disclose an easily copyable product to competitors
 - the cost of test marketing would be so high as to outweigh the risk of regular marketing
 - the product is merely a response to competition, or
 - market conditions in the field are changing so fast that the results of a market test would soon be obsolete. (*Wall St. Journal*, 1984 Aug. 27, p. 12.)

So, assuming your invention is discoverable from the final product (Box 32), ask yourself whether it's easier

and cheaper to manufacture and test market it than to file a patent application. If it is, and if you're also willing to sacrifice the above five advantages of filing before manufacturing (Box 38), and the above business disadvantages don't apply, you can manufacture and market your invention (Box 40) before filing. While you're test marketing, you can put a warning notice (no legal effect, but possibly a deterrent one) on your product, such as "Patent Rights Reserved," as Federal Express did on its envelopes.

If you discover, within about nine months of the date you first introduce your product, that it is a successful invention and likely to have good commercial success, begin immediately to prepare your patent application (Box F), so that you'll be able to get it on file within one year of the date you first offered it for sale or used it to make a commercial product.

If your manufacturing and market tests (Box 40) are not successful, you should generally drop the invention and concentrate on something else (Box X), although you still have the right to get a patent on your invention. Thus, if the market test is unsuccessful, but you feel that you don't want to give the invention up forever, by all means follow the line, and prepare and file the patent application (regular or PPA) within one year of the first offer of sale (Box F). If you do manufacture and market your invention, and then later file a patent application on it, be sure to retain all of your records and paperwork regarding the conception, building, testing, and manufacturing of your invention; these can be vital if you ever get into an interference. (See Chapter 13, Section K.)

Now that we've covered all possible routes on the chart, I hope you've found one that will meet your needs. If your choice is to file a patent application, move on to Chapters 8 to 10; if you want to try to market your invention first, skip over to Chapter 11. Chapter 10 also covers design patents.

TIP

Don't give up your day job. While patents can sometimes be very profitable for their inventors, unfortunately great success stories are few and far between. Thus I strongly advise you not to depend on your invention or any patent to pull you out of poverty or change your life style, because few do. Keep your present vocation unless and until you attain success. If your invention does succeed, that's a great win and you should enjoy the success to the fullest. However, in case it does not, you can still continue as before and learn from the experience.

Patent Application Software Now Available

To facilitate and partially automate the preparation of a patent application, a computer program *PatentEase* is now available. This program will take you step-by-step through the entire process of preparing a patent application. The program contains copious examples of every part of a patent application. Further, it automates many tasks associated with the preparation of an application. The *PatentEase* program runs under the Windows™ operating system and is available from Nolo.

J. Summary

After you make your patentability decision and evaluate the commercial potential of your invention, you have a number

of possible routes to take. If you feel that your invention lacks commercial potential, drop it and move on to something else. If you feel that it has commercial potential, but you can't prepare a regular patent application, file a PPA or try to sell it without filing a PPA or an RPA. If your invention is patentable, file first and then try to sell it to a manufacturer. (You should file first to secure your rights, especially if you sign a manufacturer's waiver form.)

If your invention isn't patentable, you may be able to file a design patent application, secure trademark rights, copyright, or trade dress rights before offering it to a manufacturer. You can make and sell the invention yourself with or without a patent application, and you can keep it a trade secret after putting it on the market if it's the type of invention that can't be reverse engineered. Although test marketing before filing can provide helpful information, it also involves risk of theft and loss of foreign patenting rights.

How to Draft the Specification and Initial Drawings

A. Lay Inventors Can Do It!.....	181
B. What's Contained in a Patent Application.....	181
C. What Happens When Your Application Is Received by the PTO	183
D. Do Preliminary Work Before Preparing Your Patent Application.....	183
1. Review the Prior Art.....	183
2. Review Your Disclosure.....	184
3. Ramifications.....	184
4. Sources of Supply.....	184
5. Advantages/Disadvantages	185
E. Flowchart.....	185
F. Write Your Patent Specification to Comply With the Full Disclosure Rules	185
G. Software, Computer-Related Inventions, and Business Methods.....	188
H. First Prepare Sketches and Name Parts.....	189
1. Machine Sketches.....	193
2. Chemical Composition Sketches.....	193
3. Computer, Chemical, or Mechanical Process Sketches.....	193
I. Drafting the Specification.....	193
1. Drafting Tips.....	193
2. The Parts of the Specification	196
J. Review Your Specification and Abstract Carefully.....	205
K. Checklist for Your Patent Application Draft.....	206
L. Specification of Sample Patent Application	206
M. Summary	206

Inventor's Commandment 10

In recent years, the Patent Court began limiting the scope of some patents by relying upon “limiting statements” that the patentees made in their specifications and remarks to the PTO. For that reason, your patent application should not contain any statements that the courts could possibly use against you to limit the claims of your invention—that is, do not indicate any field of the invention, do not mention any problems with the prior art that are not already known, or that your invention doesn’t solve, do not indicate that any embodiment is preferred, do not include any specific advantage unless at least one embodiment has this advantage, indicate that “one or more aspects” have the advantages, do not include any objects, make the summary and abstract as broad and nonspecific as possible, do not refer to “the invention” but only to “this embodiment,” do not state that any part is essential, and include as many embodiments as possible.

This and the next two chapters are the heart of this book: They cover the writing and transmittal of your patent application to the Patent and Trademark Office (PTO). This chapter provides an overview of the patent application drafting process and contains specific instructions on drafting a specification and preliminary drawings. Chapter 9 explains how to draft patent claims (sentence fragments that delineate the precise scope of the patent being sought). Chapter 10 explains how to “final” the application as well as the precise steps involved in transmitting it to the PTO. In addition, Chapter 10 covers design patent applications.

Because these subjects can be difficult to understand in the abstract, I use concrete examples throughout. And, at the end of this chapter, you’ll find the specification (including the abstract) and formal drawings of a sample patent application. Similarly, at the end of Chapter 9, you’ll find the patent claims of this same application. In Chapter 10, I have provided a completed set of formal papers for a mailed application and full instructions for online filing.

Inventor's Commandment 11

The specification and drawings of your patent application must contain a description of your invention in full, clear, concise, and exact terms so that anyone having ordinary skill in the field will be readily able to make and use it. While a statute requires you to disclose the best mode for carrying out the invention, you should disclose all possible modes (embodiments) without indicating any preference, unless the PTO requires you to do so.

New Patent Revision Pending

As this edition goes to press (winter 2010) a complete revision of the patent statutes is pending. Other revision bills have been introduced in previous Congresses but were derailed because of protests by independent inventors, Nobel laureates, friends of the patent system, concerned legislators, labor unions, “green” advocates, and the drug companies, who prefer strong patents. The current bill adds a new wrinkle in that it would provide a three-tier examination system (quick examination for a high fee, regular examination for a moderate fee, and deferral of examination until a fee is paid). Complete information about the current bill and the arguments against its provisions can be found on the Professional Inventors’ Alliance site (www.PIAUSA.org).

While the proposed bill has some provisions that would help independent inventors, it also has some provisions I consider harmful. I urge you to visit the above site and call or write your congressperson and senators and urge them to oppose the harmful parts of this bill. The PIA site, above, will post updated information. You can also find current information on these issues at Nolo’s website at www.nolo.com/patentityourself and at my update site, www.PatentItYourselfUpdates.Blogspot.com.

Inventor's Commandment 12

In your patent application, you should “sell” your invention to the examiner or anyone else who may read the application. State all the disadvantages of the prior art factually and the advantages of one or more embodiments (not the invention per se) in a nonlimiting way.

Have you filed a Provisional Patent Application (PPA)? As a result of legislation enacted in 1999, you may now convert the PPA to a regular patent application (RPA) even if the PPA did not include any claims. (35 USC § 111.) I don't recommend converting the PPA to an RPA, because your patent will expire 20 years from the earlier date of your PPA (rather than the later date of your RPA).

If you filed a PPA and are ready to file your RPA, I recommend that you file a separate RPA to start the 20-year term from the date of your RPA. To file a separate RPA, follow the instructions in this chapter for preparing an RPA from scratch. You should claim the benefit of the PPA in the RPA. If the one-year anniversary of your PPA falls on a weekend or holiday, you can still get the benefit of the PPA by filing the RPA on the next business day. Remember that your PPA will not be read by any PTO personnel unless you need to rely on its date to predate a reference cited against your claims or in case you're unfortunate enough to get into an interference (a situation in which two pending patent applications by different applicants claim the same invention).

A. Lay Inventors Can Do It!

It's a common myth that a lay inventor won't be able to prepare a patent application, or prepare it properly. Having worked with many lay inventors I dispute this vigorously. I have found that lay inventors can and have done very good jobs, often better than patent attorneys, by following this book. To prepare a proper patent application, you should be mainly concerned with four basic, essential considerations:

1. The specification (description and operation of your invention and drawings) should be detailed enough so that there will be no doubt that one skilled in the art will be able to make and use the invention after reading it.
2. You should not state anything in the application that a court could use to limit your invention—see Inventor's Commandment 10 at the beginning of this chapter.
3. The main claims should be as broad as the prior art permits. (More about this in Chapter 9.)
4. You should “sell” your invention by stressing all of its advantages in a nonlimiting way.

If you satisfy these four criteria, you'll be home free. All the other matters are of lesser import and can be fixed if necessary. I'll show you how to satisfy these main criteria in this and the next chapters. Now let's get started by looking at what's contained in a patent application.

B. What's Contained in a Patent Application

A regular patent application that is filed by mail or hand delivery to the PTO must contain several more items than one that is filed over the Internet via the PTO's EFS-Web (Electronic Filing System) and consists of the following parts, which are all sent together to the PTO after assembly in the below order: The items that are omitted when filing by EFS-Web are indicated by the ‡ symbol.

1. A self-addressed receipt postcard (see Chapter 10, Section E5)‡
2. A check or, if paying by credit card, a completed Form PTO-2038 for the filing fee (see Appendix 4, Fee Schedule)‡
3. A Transmittal Letter and a Fee Transmittal (Forms 10-2 or PTO/SB/05 and 10-3 or PTO/SB/17)‡
4. A Non-Publication Request (NPR) (Form 10-7 or PTO/SB/35). Send this if you don't want the application to be published 18 months after filing (if it's still pending then), you want to avoid the publication fee, or if you want to keep your invention secret if it doesn't issue. ‡
5. A drawing or drawings of the invention—either formal or informal (see Chapter 10, Sections A-D)
6. A specification containing the following sections:
 - a. Title of the Invention (no more than 500 characters)
 - b. Cross-Reference to Related Applications.† This is used to refer to and claim priority of any PPA or prior related applications that you've filed.
 - c. Federally Sponsored Research.† This is used to indicate that the invention was made under a government contract and that the government has rights in it.
 - d. Sequence Listing or Program.† This is used to indicate if the application contains a biotech sequence listing or computer program as an appendix or on CD-ROM.
 - e. (1) Background—Prior Art. This section should state any known problems that the invention definitely solves and discuss and criticize the relevant prior art (previous patents and other relevant developments in the same technological areas). (A Field of Invention was previously required but is no longer needed and should not be used because it can be used to bring in prior art that might not otherwise be relevant.)

‡ This part is not needed if filing by Internet (EFS-Web).

† If this section is not applicable, it can be omitted or the phrase “not applicable” should follow the heading.

- (2) Advantages. Here list the advantages of your invention (optional).
- f. The Summary should briefly describe the invention as claimed.
 - g. Drawings†—Figures. This is a brief listing of the Drawing figures and may include the subsection below, Reference Numerals.
 - h. Reference Numerals (optional but desirable). These are the Drawing numbers that designate the respective parts of your invention, such as 10 motor, 12 shaft, etc.
 - i. Detailed Description—First Embodiment—Figs. 1-X. This is a narrative description of the structure of the invention's main embodiment. If the invention contains a program listing which is not extensive (over about ten pages), include it here or in the drawings. If it is longer, put it on a CD-ROM. Detailed Description also includes the three subsections below, Operation—First Embodiment, Description—Additional Embodiment, and Operation—Additional Embodiment.
 - j. Operation—First Embodiment. This portion of the Detailed Description explains how the main embodiment of the invention works or operates.
 - k. Description—Additional Embodiment—Figs. Y-Z. This portion of the Detailed Description describes the structure of an alternative embodiment, if you have one.
 - l. Operation—Additional Embodiment. This portion of the Detailed Description describes the operation of the alternative embodiment. (Repeat for all additional embodiments.)
 - m. Conclusion, Ramifications, and Scope. This part again summarizes the invention's advantages, the alternative physical forms or uses it can take, and a broadening paragraph to remind any judge that it shouldn't be limited to the particular form(s) shown.
 7. Claims. These are precise sentence fragments that delineate the exact nature of your invention—see Chapter 9.
 8. Sequence Listing.† Include this heading only if a nucleotide or amino acid sequence is part of the invention and you provide it on paper.
 9. Abstract. This is a brief summary of the entire specification. It is technically considered part of the specification.
 10. A completed Patent Application Declaration (PAD) form (Form 10-1A or PTO/SB/01 [use the simpler PTO/SB/01A if you include an Application Data Sheet—see Item 12]). The PAD is a statement under

penalty of perjury that you're the true inventor and that you acknowledge a duty to keep the PTO informed of all material information and prior art related to your invention. (A Small-Entity Declaration is no longer needed.)

11. An Information Disclosure Statement, List of Prior Art Cited by Applicant (Forms 10-5 and 10-6 or PTO/SB08a and 08b), and copies of such prior art, other than U.S. patent references. Technically, these aren't part of the patent application, but because they're supposed to be sent to the PTO with or soon after the application, I've included them here. These inform the PTO of relevant prior art or any circumstances known to you that may potentially affect the novelty or obviousness of your invention.
12. An Application Data Sheet (ADS) (Form PTO/SB/14) to provide the bibliographic data about the application (Inventors' names, addresses, etc.). This document is mandatory if filing by EFS-Web but I strongly recommend that you file one if you are filing by mail to reduce data-entry errors. As stated, you can use a simpler declaration, PTO/SB/01A, if you include an ADS.

Note that a printed patent contains additional data, such as references cited, field of search, and so on. You should *not* include this additional data in your patent application. The PTO will add this data when they print the patent.

A Provisional Patent Application (PPA) must include some, but not all, of the parts just listed for a regular patent application. The parts that must be included for a PPA are:

- items 1–3, and 5 (postcard, payment, transmittal letter or cover sheet (Form 3-5 or PTO/SB/16), fee transmittal, and drawings), and
- items 6a (title), 6g (drawing figures), 6i (description—main embodiment), 6j (operation—main embodiment), and 6k and l (description and operation—alternative embodiments).

Note that the PPA uses a different transmittal letter or cover sheet (Form 3-5 or PTO/SB/16) and has a different fee. (See Appendix 4, Fee Schedule.)

The PTO's Rule 77 (37 CFR 1.77) states that the elements of a patent application should be arranged in the above order with the above headings in capital letters. I thus recommend that you use this format for smooth sailing of your application through the PTO. However, since the headings are rather broad and don't break your application into enough easily digestible parts—as this book does—I recommend you add the additional headings in the above list, namely the Advantages, Reference Numerals, and Description and Operation of the various embodiments. I also recommend that you add any further headings you

think would be useful, especially if your application is long or technically complex.

C. What Happens When Your Application Is Received by the PTO

Once the PTO receives your application, it will go to an application processing branch, whose clerical personnel will deposit your check or process your credit card payment. They'll scan all of your papers sent by mail or assemble all of your "papers" filed via the Internet, assign a filing date and serial number to your application, put this information onto your postcard if you filed by mail, and return it. If you filed by the Internet, the PTO's server (computer) will provide you with an instant equivalent of the postcard receipt. Then, regardless of how you filed, if everything is not complete—for example, you didn't sign the application or pay the proper fee—they'll send you an objections sheet, indicating what you must do to complete the application, including (usually) a surcharge or fine to punish you for the error of your ways. Once your application is complete they'll send you an official filing receipt and forward your file to the drafting department, where your drawings will be reviewed for formal requirements. A drawing objection slip will be put in your file if your drawings have any formal errors, such as blurred lines. They may send you a notice stating that your application will not be examined until you file replacement drawings; if so, file corrected drawings in the time allotted. Once your drawings are approved, your file will be sent to an appropriate examining division.

Within a few months to a few years, your application will be reviewed by an examiner who will usually send you an "Office Action." (Examiners rarely allow an application upon first review.) The Office Action will do one or more of the following:

- object to one or more informalities of your application (for example, you didn't indicate your citizenship properly)
- object to one or more aspects of your specification and/or drawings
- reject some or all of your claims because of imprecise language, or
- reject some or all of your claims because of lack of patentability over the prior art.

To overcome these objections and/or rejections, you'll have to submit an "Amendment" (Chapter 13) in which you:

- make changes, additions, or deletions in the drawings, specification, or claims, and/or
- convince the examiner that the Office Action was in error.

Your application will be published 18 months from your earliest claimed filing date, unless you filed an NPR at the time of filing. If you filed an NPR, the information in your patent application will become publicly available only if a patent eventually issues. If you file the NPR and later decide to foreign file (see Chapter 12), you must rescind your NPR (use Form 10-7) within 45 days.

If the examiner eventually decides to allow the application (either as originally presented or as amended), you'll be sent a Notice of Allowance which gives you three months to pay an issue fee, a publication fee if applicable, and fix any drawing errors. Your specification and claims, along with certain other information (your name, address, and a list of all prior art cited by the examiner), will then be sent to the U.S. Government Printing Office. There they'll be printed verbatim as your patent. From filing to issuance, the process usually takes somewhere between six months to three years, but sometimes longer.

TIP

Model of Invention. You never have to furnish or demonstrate a working model of your invention. However, in rare cases, if the examiner questions the operability of your invention, such as if you claim a perpetual motion or energy machine, one way for you to prove operability is by demonstrating a working model. Working models are also useful to enable the examiner to understand and appreciate the commercial or intrinsic value of your invention.

D. Do Preliminary Work Before Preparing Your Patent Application

Before you begin the actual writing of your patent application or prepare any of the forms that go along with it, it's wise to make thorough preparations. Having worked on many patent applications, I can tell you that if adequate preparations are made beforehand, the actual writing of the application will go far more smoothly and will rarely take more than several partial days. Here are the basic preparatory steps.

1. Review the Prior Art

Assemble all your prior-art references, including any references gleaned from textbooks, magazines, or journals you've searched or discovered that are relevant to your invention or to the field of your invention. Read each of these references carefully, noting the terms used for the parts or steps that are similar to those of your invention.

Write down the terms of the more unusual parts and, if necessary, look them up in your prior-art patents, textbooks, magazine articles (see Appendix 3, Glossary of Useful Technical Terms), or a visual dictionary (see Appendix 2, Resources: Government Publications, Patent Websites, and Books of Use and Interest). In this way you'll be familiar with the term for every art and its precise meaning. Also, note the way the drawings in these prior-art references are arranged and laid out. Pay particular attention to what parts are done in detail and what parts need be shown only very roughly or generally because they are well known or are not essential to the invention.

If you see any prior-art patent whose specification contains words, descriptions, and/or drawing figures that you can use in your application, feel free to plagiarize! Unless a patent states that it is covered by copyright (rare), patents are not considered to be covered by copyright and it's considered perfectly legal and ethical to copy the text.

2. Review Your Disclosure

In Chapter 3, I strongly advised that you prepare a description (with sketches) of your invention and have this signed and witnessed, either in a laboratory notebook or on a separate piece of paper, called an invention disclosure. Review this now to be sure you have all of the details of your invention drawn or sketched in understandable form and that the description of your invention is complete. If you haven't done this yet, do it now, referring to Chapter 3 when necessary.

3. Ramifications

Write down all of the known ramifications (potentially different uses, materials, sizes, and methods of operation) and embodiments (other forms which the invention can take). That is, record all other materials that will work for each part of your invention, other possible uses your invention can be put to, and other possible modifications of your invention. Think of ways in which its size or shape can be altered, parts (or steps in its manufacture) that can be eliminated, and so on. If your invention is a process or method, other ramifications and embodiments can be different materials that your inventive process modifies, variations of your process, and different environments in which the process can be used.

The more ramifications and embodiments you can think of, the broader your patent claims will be interpreted, and the more you'll be able to block others from obtaining patents either on devices similar to your invention or on

improvements to it. Also, you'll have something to fall back on if your main or basic embodiment is "knocked out" by prior art that your search didn't uncover or that surfaced after your search.

For instance, suppose your invention is a delaying device that closes the lid of a potpourri box automatically a few moments after the lid is opened. Another embodiment that could make advantageous use of the delaying device might be in a "roly-poly man" toy to make the man stand up again automatically a few moments after he's tipped over. If you have a process or software-related invention on a process for using a computer to categorize investments, alternative embodiments might be the use of the process to categorize inventory hardware or recipes.

TIP

Several Related Inventions. If you have two or more related inventions, such as a car radio mount and a housing for the same radio, you may show, describe, and claim both in the same application. The examiner may allow both inventions at once and you'll save fees and effort. However, you're allowed only one invention per filing fee, so the examiner may require you to restrict your application to one invention (Chapter 13, Section M). If so, you can easily file a divisional application (Chapter 14, Section D) on the other inventions before the original application issues and still get the benefit of your original application's filing date. However, each divisional application will require its own filing, issue, and maintenance fees (a substantial expense). Also, your original application and any divisionals you file will expire 20 years from the filing date of your original application. Keep this in mind and don't file your divisionals long after your original filing date. The advantage of filing a divisional later is that you postpone the second filing fee a year or two, and you'll avoid paying it altogether if you find the invention hasn't panned out and you decide to drop it. (In any case, don't include several inventions on one application if they're from different inventors or are not related.)

4. Sources of Supply

Suppose your invention contemplates the use of an exotic or uncommon material or component, or involves unusual manufacturing steps. In this case you must obtain the names and addresses of potential suppliers and/or identify textbooks or other references outlining how one should obtain or make such unusual elements or procedures. Describe these unusual dimensions, materials, or components in detail.

For example, with an electrical circuit, you generally don't have to include the technical values or identifications of components. However, if the operation of the circuit is at all unusual, or if any component values are critical, or if it contains a possibly novel feature, write down their names or identifications. With a chemical invention, write down the source or full identification of how to make any unusual or possibly novel components or reactions. With a mechanical invention, if any unusual or possibly novel parts, assembly steps, or materials are required, be sure you provide a full description and reference as to where to obtain or how to perform them.

EXAMPLE 1: Griselda invents a new photofinishing process that requires the use of a special trademarked developer, Hypoxx, made by the Briskin Co. of Merion, Pennsylvania. If Griselda knows the composition of the developer, she must indicate this in the specification, but if not she can simply refer to the developer as Hypoxx developer from the Briskin Co. of Merion, Pennsylvania.

EXAMPLE 2: Tom invents a new plumbing fixture that uses a special valve that also is positioned where two parts pivot with respect to each other. No such “pivoting valve” exists. In order to fulfill the PTO’s disclosure requirement, Tom must design the pivoting valve and describe and draw it in his patent application.

The reason why you will need the full details of any special aspects of your invention is simple. Section 112 of the patent laws (35 USC 112) mandates that the specification provide a “full, clear, concise, and exact” description of the invention such that anyone skilled in the art can make and use it without too much effort. In addition, if any feature is possibly novel, you may have to claim it specifically, so you will want to provide adequate terminology in the specification to support your claim language.

5. Advantages/Disadvantages

List all disadvantages of the relevant prior art that your invention overcomes, referring to the checklist in Chapter 4 (Form 4-2) to make sure your listing is complete. Then list all the advantages of your invention over the prior art, and all of your invention’s general disadvantages. (Because of the new court decisions (see Inventor’s Commandment 10), we have to be careful how we state these, as I’ll explain later.)

Now that we have reviewed these vital preliminary steps, let’s turn to writing the specification.

E. Flowchart

To get you oriented, I’ve provided, in Fig. 8A below, a self-explanatory flowchart of the entire application preparation process. Steps A to P, V, and W are covered in Chapter 8, Steps Q to U in Chapter 9, and Steps X to Z in Chapter 10.

F. Write Your Patent Specification to Comply With the Full Disclosure Rules

In writing the specification of a patent application, including a PPA, your goal is to disclose clearly everything you can think of about your invention. In case of doubt as to whether or not to include an item of information, put it in. The statutory provision that mandates the inclusion of all this information in your patent application is Section 112 of the patent laws, paragraph 1, which reads as follows:

“The specification shall contain a written description of the invention, and of the manner and process of making and using it, in such full, clear, concise and exact terms as to enable any person skilled in the art to which it pertains, or with which it is most nearly connected, to make and use the same, and shall set forth the best mode contemplated by the inventor of carrying out the invention.”

If you read this statute carefully, you will see that it imposes three requirements on a patent specification: (1) it must provide a written description of the invention, that is, it must tell what it is, (2) it must fully, clearly, concisely, and exactly teach one skilled in the art how to make and use it, and (3) it must set forth the best mode of carrying out the invention. The reason for these requirements is based upon the “exchange theory” of patents. The government grants you a patent (that is, a monopoly on your invention) for a term of 17 to 19 years in exchange for your disclosing to the public the full details of your invention (written description, how to make and use it, and best mode). In this way the public will get the full benefit of your creativity after your patent expires. If you describe the parts of the invention and how it operates, you will satisfy the first two requirements (written description and how to make and use).

However, under current court decisions, it’s dangerous to disclose a “best mode” since a court may use this to limit your invention to this mode or embodiment. I have never seen any instance where an examiner or a court criticized an application that disclosed several different embodiments but did not anoint one as the best. So most practitioners now recommend that, to prevent any court from limiting your invention to one mode, you disclose all of the

*This word or words should appear as section heading in all capitals without boldface.

Fig. 8A—Steps in Preparing a Patent Application

embodiments “fully, clearly, concisely, and exactly” without stating which one is “best.”

However, you may identify the one you currently favor in a nonlimiting manner, for example, “At present I believe that this embodiment operates most efficiently, but the other embodiments are also satisfactory.” If you can’t decide which embodiment is the best, it’s okay to list each embodiment and tell its relative advantages and disadvantages. For example, in the delay device referred to above, its use to close a box lid after a few minutes might be your first embodiment, and the delayed “roly-poly man” might be an alternative embodiment. In this case you need merely state that the box is your presently preferred practical application of the delay device, but the other embodiment has other substantial applications.

Another reason for disclosing as much as you can about your invention is, as stated, to block others from getting a subsequent improvement patent on your invention. Suppose you invent something and disclose only one embodiment of it, or only one way to do it. If you get a patent that shows only that one embodiment, someone may later see your patent and think of another embodiment or another way to do it that may be better than yours. This person will then be able to file a new patent application on this “improvement invention” and thereby, assuming a patent is issued, obtain a monopoly on the improvement. If this occurs, you won’t be able to make, use, or sell the improvement without a license from the person who owns that patent. This is so even though you have a patent on the basic invention.

As mentioned earlier, you must provide enough information in your patent application to enable anyone working in the field of your invention to be able to build and use it, without undue effort. That is, anyone in the field must be able to make a working version of your invention from the information contained in your patent application. However, to comply with this section, you ordinarily don’t have to put in dimensions, materials, and values of components, since the skilled artisan is expected to have a working knowledge of these items. However, as described above, dimensions, materials, or components that are critical to the performance of your invention, or that are at all unusual, *must* be included. If in doubt, include this specific information.

Finally, having reviewed many patent applications prepared by laypersons, I find that the most common error in preparing the specification of a patent application is a failure to include enough detail about the invention, or enough ramifications. Thus, if you “sweat the details” like a good professional does, you’ll seldom go wrong.

Common Misconception: A patent specification should not include details of the invention since this will limit the invention to such details.

Fact: The scope of the invention is determined mainly by the claims; so including details in the specification will not limit its scope.

“New Matter” May Not Be Added After Filing

What happens if you don’t put enough information in about your invention to enable “one skilled in the art” to make and use it without undue effort? Either your entire application can be rejected under Section 112 on the grounds of “incomplete disclosure,” or it may be later invalidated if an infringer challenges it when you try to enforce it. Also, if your patent application is rejected because of incomplete disclosure, usually there is nothing you can do since you aren’t allowed to add any “new matter” (additional technical information) to a pending application. (See Chapter 13, Inventor’s Commandment 26.) In other words, “You must get it right the first time.” While many inventors object to and rail against the “no-new-matter rule” (“Why can’t I add improvements to my application?”), a moment’s thought will convince you that the rule has a good purpose. Without the rule, an applicant could continuously add improvements and modifications, so that the filing date would be meaningless.

NOTE

Software Note. If your invention includes a microprocessor and an application program for it, either in software or in firmware, you should either include a source or object code listing of the program with your patent application, or a detailed flowchart. The flowchart should be detailed enough so that a programmer having no more than ordinary skill would be able to use your chart to write the program and debug it without undue effort or significant creativity—even if the task would take several months.

NOTE

Biotechnology Note. If your invention requires a microorganism or a fusion gene that is not widely available, you must make a deposit of your “special” bug or plasmid in an

approved depository. See MPEP (*Manual of Patent Examining Procedure*), 608.01(p)(c), and Chapter 2400, referred to in Appendix 2. If your application contains a nucleotide or amino acid sequence, you must describe your sequence according to the PTO's sequence rules. See MPEP 2420 et seq. for the rules and availability of a program called "PatentIn" for submitting the sequence in electronic form. Applicants who file a paper application can now file program listings and biotech sequence lists on a CD-ROM (in duplicate for program listings, see Rule 52(e)). When a program has 300 lines or fewer (72 characters per line), you can submit it on drawing sheets or in the specification. (If it has more than 60 lines, put it at the end of the specification.) When it has more than 300 lines, it must be on CD-ROM. If you file via EFS-Web, you can file these items electronically.

NOTE

Formula Note. You can enter formulas in the text the same way you would do if you were writing a college paper or textbook. However, it's best to avoid formulas, Greek letters, and subscripts, if at all possible: The printer may get them wrong, and if your patent ever gets into court, they'll turn off or intimidate a lay judge. Remember, the "KISS" rule (Keep It Simple, Stupid!).

NOTE

Trademarked Chemical Note. If your invention uses a trademarked chemical—such as "Ajax developer"—and you don't know its composition, see if any other similar chemicals will work. If so, you can just refer to the chemical by its generic name, with a reference to a suitable manufacturer—for example, "developer, preferably Ajax brand, sold by Ajax Chemical Company, Inverness Park, California." If the trademarked chemical is critical, try your best to find its generic constituents—for example, by contacting the company or doing research. One clever inventor found the composition by calling a Poison Control Center hotline. If you can't find the constituents, you'll have to refer to the chemical by its trademark and manufacturer, but this can limit your invention severely.

G. Software, Computer-Related Inventions, and Business Methods

Many inventors have asked me if I planned to write a separate book on how to patent software. I always answer in the negative. This is because I believe there is no need

for such a book: patent applications for software and other computer-related inventions are prepared under the same rules and with the same general considerations as for any other invention.

The same is true for business method and Internet-related patents (see Chapter 5, Section C1c). While all of these inventions are new, iconoclastic to established practice, and difficult to search, they must be described and claimed in the same manner as any "old-fashioned" invention.

The main consideration applicable to these inventions is in meeting the full disclosure requirement. As stated in the preceding section, a patent application must contain a sufficiently detailed description of the invention so that one having ordinary skill in the art to which it pertains, or to which it is most nearly connected, will be able to make and use the invention without undue effort. In practice, the PTO and courts strictly enforce this requirement when software, computer-related inventions, or business method inventions are involved, since the newness of the field makes most people less comfortable with it. So if you're preparing a patent application on a software, computer-related invention, or business method invention, be absolutely sure that no one will ever be able to challenge it for "incomplete disclosure." That is, make absolutely sure it contains a "full, clear, concise, and exact" description of the invention and how to make and use it.

How should you fulfill this requirement in practice with software inventions? Virtually every software invention uses a computer program of some sort, whether it's in a PROM (programmed read-only memory) or a separate program on a disk which is used with a general-purpose computer. To fulfill the complete disclosure requirement, it is essential that you disclose either a listing of the program or a detailed flowchart of the operations and steps involved with the invention that a programmer can use to create a working version.

If you've already written the program, the easiest way to provide the necessary disclosure is to supply the listing as part of the patent application. (See "Computer Programs Note" in Section I, below, for how to do this.) The listing must be submitted in ASCII format per PTO Rule 52(e) (37 CFR 1.52(e)). Therefore, unless you can somehow supply the object code in ASCII, you will have to submit the source code.

You should explain in the specification how to implement the listing and any special instructions that may be necessary to implement the invention without undue experimentation. The explanation should detail how to configure the computer to perform the required function and interrelate with any other elements to

yield the claimed invention. For instance, you should state what programming language the listing is in (for example, “C++”), how to use it to control the computer or microprocessor, what type of computer or microprocessor to use it with (for instance, “a Pentium chip”), and what hardware should be connected to the computer, both on the input and output sides as necessary (for instance, “a MIDI interface” and “a laser printer”).

The program should be free of any serious bugs and should not have too many minor bugs (virtually no program is 100% bug free). In other words, no one should be able to say your listing wouldn’t function according to its specifications. (The PTO won’t test your program, but if you get a patent and later seek to enforce it during license negotiations or in court, your adversary will!)

If you choose to provide only a flowchart, make sure it’s complete and detailed enough to enable any reasonably skilled programmer to write a program, using only routine skills. The flowchart will be adequate even if it would take a programmer several months to write the program, so long as only routine skill and not extraordinary effort will be involved. In this connection, I like to think of a flowchart like the plans for a building: If the plans are adequate for an ordinary builder to construct the building, they will be adequate, even if it will take the builder several months, or even a year or more. However, if the plans are rough and sketchy, so that the builder has to hire an architect to complete them, or has to use a lot of imagination to fill in gaps, then they’re inadequate. Fig. 8B shows adequately detailed flowcharts (from U.S. Pat. No. 5,170,279, 1992 Dec 8) in two parts: general and specific. The associated explanation in the specification (not provided) discusses each block in detail, lists the equations referred to in the blocks, and explains exactly how to implement the flowchart. Applicants who file a paper application can now file program listings and biotech sequence lists on a CD-ROM (in duplicate for program listings, see Rule 52(e)). When a program has 300 lines or less (72 characters per line), you can submit it on drawing sheets or in the specification. (If it has more than 60 lines, put it at the end of the specification.) When it has more than 300 lines, it must be on CD-ROMs.

If you file your application via EFS-Web (as explained in Chapter 10, Section F), you may file computer programs, sequence listings, and large tables as text files with a .txt extension instead of mailing them to the PTO on CDs. The text file must be in ASCII and the specification must have a separate paragraph identifying the text file by name, date of creation, and size in bytes. To see the PTO’s Notice for this matter, go to <http://www.uspto.gov>, then search for “LEGAL FRAMEWORK FOR EFS-WEB,” then go to part XIII.

You may be able to deter readers of your patent from copying and using your program listing by including a copyright notice in the patent application. Including such a notice will not deter determined pirates from copying your source code (SC), so it’s best not to include source code, if at all possible. You may provide just the object code or a detailed flowchart.

All Process Inventions Must Now Be Hardware Based

Due to a recent decision of the Supreme Court, *Bilski v. Kappos*, discussed in Chapter 9, all process claims must now recite a process that either (1) is tied in a substantial way to a particular machine or apparatus, or (2) transforms an article into a different state or thing. The former *State Street* case standard that required the claim to recite a “useful, concrete, and tangible result” is no longer applicable. Most patent attorneys and inventors disagree strongly with the *Bilski* decision, but we have to live with it (unless the Supreme Court reverses). In order to have your claims be hardware-based to comply with *Bilski*, your process must actually be hardware (machine or apparatus) based and you should describe the hardware in that manner in the specification. For example, if you have a financing method that involves monetary manipulations, or an Internet invention that involves transactions, you will have to describe the manipulations or transactions as hardware based—that is, by including a computer to tally and monitor the monetary amounts and transactions in its CPU and memory and possibly the display, and discussing and claiming the invention basically in terms of the computer. As stated in Chapter 5, the Supreme Court left the door open for additional ways to claim processes, to be determined in future cases. Unless you want your application to be a test case, I strongly recommend that you follow the rule of *Bilski* (until and if the rules are broadened).

H. First Prepare Sketches and Name Parts

Before you even begin the actual nuts and bolts preparation of your specification, you should make (or have made for you) penciled sketches of your invention. These will form the basis of the drawings you’ll eventually send to the PTO along with your patent application. (See Chapter 10, Section A.) Your sketches will also be the foundation of your

Fig. 8B—Software Flowcharts

application. In other words, you'll build from these as you write your specification and claims.

The main reason I discuss sketches at this point is that you have to do your sketches prior to drafting the specification, as well as the other parts of the application. You don't have to worry about planning any layout of your figures on the drawing sheets, or the size of the figures—yet. This will be covered in detail in Chapter 10. For now, merely complete a set of sketches showing all of the aspects of your invention without worrying about size or arrangement; these sketch-figures can even be done very large and on separate sheets. Later on they can be reduced and compiled onto the drawing sheets as part of the “finaling” process (Chapter 10).

After you've completed your sketches, write down a name for each part adjacent to such part in each sketch, such as “handlebar,” “handgrip,” “clamp,” “bolt,” etc. Write the names of the parts lightly in pencil so that you can change them readily if you think of a better term. Use lead lines to connect each name to its part if the parts are crowded enough to cause confusion. If you have any difficulty naming any part, refer to the Glossary of Useful Terms (Appendix 3), your prior-art patents, or a visual dictionary such as *The Firefly Visual Dictionary* by Corbeil and Archambault (Firefly Books, 2002) or the *Visual Dictionary of Science* (DK Publishing, 1998).

Your drawing should be done in separate, unconnected figures, each one labeled (“Fig. 1,” “Fig. 2,” etc.) so that all possible different views and embodiments of your invention are shown. If two figures are related, you can refer to them with the same number but with different suffixes or primes, for example, “Fig. 1A,” “Fig. 1B,” etc., or “Fig. 1,” “Fig. 1’,” etc. Use as many views as necessary. Look at a relevant prior-art patent to get an idea as to how it's done. The views should generally be perspective or isometric views, rather than front, side, and top, engineering-type views. If you have trouble illustrating a perspective view, take a photo of a model of your invention from the desired angle and draw the photo—perhaps by enlarging and tracing it. Alternatively you can use a “see and draw” copying device of the type employing a half-silvered mirror in a viewing head on a pedestal; these are available in art supply stores and through gadget mail-order houses. Hidden lines should be shown in broken lines, as shown in Fig. 8C. For complicated machines, exploded views are desirable as shown in Fig. 8D. The drawings must be filed as a separate document from your patent application (whether filing in paper or via the Internet). Never include your drawing sheets as part or pages of the written description.

Fig. 8C—Isometric View With Hidden Lines

You can use any reasonable symbols for mechanical, electronic/electrical, and chemical parts; the PTO has no requirements in this area, except that the symbols not be outrageous. I suggest you use conventional symbols, such as those approved by the ANSI (American National Standards Institute), those used in conventional texts, or those used in your prior-art patents. In lieu of graphical symbols, labeled boxes are also acceptable, so long as the part represented by the box is standard or conventional.

If you have an electronic system, a block diagram with each block labeled (for example, “Schmitt Trigger,” “flip-flop,” “inverter”) is fine. If any block represents a non-conventional circuit, however, be sure that you explain clearly what's in the block or provide a reference to a suitable publication. If any block represents a programmed microprocessor or computer, remember that you must provide a listing of the program or a software flowchart to provide a complete disclosure. (See Section F, above.)

If possible, one figure of your drawing should be comprehensive enough to show the basic idea of the invention and to be suitable for inclusion in the *Official Gazette* (OG). If the PTO grants your patent, they will publish one figure, the main claim, and the bibliographic details of your patent in the OG. See Chapter 6, Section K, for more on the OG. The other figures can be fragmentary or partial views; you don't have to show the same details more than once.

Different colors and different shades of gray can be shown with different types of shading lines, but provide a suitable decoding legend in a separate figure. For more information, see Nolo's *How to Make Patent Drawings*, by Jack Lo and David Pressman.

If your invention is related to a prior-art device, you may want to illustrate the prior-art device in the first figure of drawings so that you can explain it and its drawbacks. This Fig. must be labeled “Prior Art.”

PATENTED AUG 14 1973

3,751,963

1/2

FIG. 1

Fig. 8D—Isometric Exploded View

1. Machine Sketches

If your invention is a machine or an article, your sketches should contain enough views to show every feature of the invention, but you don't have to show every feature that's old and known in the prior art. For example, if you've invented a new type of pedal arrangement for a bicycle, one view can show your pedal arrangement in gross view without detail. Other views can show your pedal arrangement in detail, but you don't have to include any views showing the bicycle itself in detail, since it isn't part of your invention. If one figure of your drawing shows a sectional or side view of another figure, it is customary to provide cross-section lines in the latter figure; these lines should bear the number of the former figure. Look at prior-art patents to see how this is done. See the example in Fig 8E.

If your machine is complicated, you should show an exploded view of it, as in Fig. 8D.

2. Chemical Composition Sketches

If your invention is a chemical composition, the PTO won't generally require drawings unless your invention is a material that has a nonhomogeneous composition (internally differentiated through layering, for example), in which case you should show it in cross-section detail. Also, if a step-by-step process is involved, the PTO will require a flowchart, even though the process is fully described in your specification (see the next section). The reason: so examiners, judges, and future searchers will be able to understand your patent more rapidly. Benzene rings and other molecular diagrams can usually be presented in the specification.

3. Computer, Chemical, or Mechanical Process Sketches

If your invention includes a process of the electronic-computer, chemical, or mechanical type, you should, as stated, provide a flowchart (or a program listing for software inventions—see Section G above). This flowchart must show the separate steps involved, each described succinctly in a different block. If your blocks are connected, they should all be labeled as one figure; if disconnected, they should be labeled as separate figures. As before, each figure should be labeled—for example, Fig. 1, Fig. 1A, Fig. 1B, Fig. 2, Fig. 3, etc.

If you desire, you can try providing a short title after each figure, giving a general description of the part of your invention shown in the figure, just as you would do

if you were writing a scientific article for an engineering magazine or textbook. However, PTO drafting personnel often object to such titles for some unknown reason. If this occurs, you'll have to delete the titles (white out the titles on the originals of your drawing or delete the titles on your computer drawings) and send in new photocopies or computer files.

If you believe it will help in understanding your invention, you may (and should) include a drawing of the prior art as one figure of your drawings. This figure must be labeled "prior art" to indicate that it isn't part of your invention.

I. Drafting the Specification

Once you've reduced your invention to sketches, it's time to begin drafting the specification portion of your patent application. Review the specifications of your prior-art patents—or the sample "spec." at the end of this chapter—to find out how they're written. Your specification should be written as one continuous document with separate sections, each with a heading, the way this book is written.

1. Drafting Tips

Here are some general rules to keep in mind when drafting your specification.

Avoid Legalese

I've been told many times by inventors that they couldn't possibly prepare their own patent application because they don't know "the correct legal terms to use." You'll be pleased to learn that legalese is not favored by the PTO and is undesirable, since it makes your writing stilted, less clear, and harder to understand. In short, you should *not* try to write like a lawyer or use any legalese. Nothing reads as awkwardly as when a layperson tries to use legalese. The only legal requirements for a patent specification are that it be a full, clear, concise, and complete description of how to make and use the invention. (The claims, however, should be written with extreme clarity and precision, and to do this you may have to use a few "saids" and "wherebys," but I'll explain this fully in Chapter 9.)

Legal terminology was created by lawyers to make their writing less understandable and more obscure, so as to befuddle and confuse laypersons. This makes the law seem esoteric and impenetrable to all but the properly anointed. Happily, the law is moving away from these practices and is opening its doors to laypersons. So don't let any imaginary legal barriers deter you.

Fig. 8E—Views With Cross-Section Lines

“Two things are required from every specialized treatise: It should clarify its subject and, more importantly, it should tell us how and by what methods we can attain it and make it ours.”

—Longinus

Use Short and Simple Sentences

It's best to write your description in short, simple sentences, with short paragraphs. Each paragraph should generally be shorter than 200–250 words, or one page (double-spaced), and should relate to one part or subpart of your invention. The Cybernetics Institute has found that short sentences communicate best. Also, they found that 50% of adults can't understand a sentence longer than 13 words anyway. Don't worry about the quality or style of your writing or the beauty of your language. Your main goal is to include all points of substance of your invention and make your description clear and understandable. There's an especially good legal reason for this: If a disclosure isn't clear, a court will interpret it narrowly. (Personally, I find that, whenever writing is less than clear, a reader interprets things in a manner other than the writer intended.) If you get stuck and don't know how to phrase a description of a part or an operation, here's a helpful trick: Simply pretend you're describing your invention aloud to a close friend. Remember what you said (or make an audio recording) and write it down or use voice recognition software to get a written record. Then go back and polish the language. If you attack the job in small chunks or in piecemeal fashion, it usually will go much easier.

Write Clearly

Write clearly, not only so you can be understood, but also so that you will not be misunderstood.

Avoid Grammar and Spelling Errors

Although the PTO's examiners aren't very concerned with grammar and spelling errors you should avoid them in your application and all of your correspondence. You will get more respect from your examiner, potential licensees, or a judge. Proofread or use a spelling and grammar checker. Here are some examples of common grammar errors that I found in redacting patent applications:

Wrong: “lever 202's left end.”

Right: “the left end of lever 202.”

Wrong: “connected to switch 502 wires.”

Right: “connected to the wires leading to switch 502.”

Most writing tends to be less formal and even sloppy now because many people do a lot of informal texting and

emailing. However a patent application (and any other legal document), should be formal, perfect, and crystal-clear, because any flaw, error, solecism, ambiguity, vagueness, or unintelligibility will be attacked or looked upon with disdain by anyone who reads the application, such as an examiner, a potential licensee, a judge, or an adversary.

Use Copious Headings

Also, if you use copious subheadings (such as “Fig. 1—Description of Handlebar Attachment”; “Fig. 2—Front Fork Detail”; “Fig. 10—Operation of Derailleur”; etc.) throughout your specification (as I've done in this book), most people will find it far easier to read. This allows them to take in the information in separate, small, inviting chunks that are easy to digest one at a time. Refer to the specification at the end of this chapter (Fig. 8G) to see examples of headings in an application.

“Getting started is the worst part.”

—Roberta Pressman

If you have trouble getting started, don't worry; many writers have blocks from time to time, and lots of inventors initially (and erroneously) lament, “I could never write my own patent application.” The words of Lao-Tse will encourage you:

“A journey of a thousand miles begins with a single step.”

An anecdote that will help is the children's story of a newly manufactured clock that couldn't bring itself to start when told it would have to tick 31,536,000 times per year; it was too daunting a job. However, when its maker cleverly pointed out to it that it would have to tick only once per second, it didn't seem so bad. So the clock started and has been going ever since.

If you still feel daunted, it will help you to know that virtually all inventors who have trouble getting started suffer from *lack of will*, not *ability*. I had a client who came to the U.S. from Hong Kong with little money or English, but with a great invention and tremendous drive. He wrote and filed his own application and got a valuable patent, after I fixed his English. If he could do it, surely you, with probably a much better command of English, can do so also.

“Your ‘I will’ is more important than your I.Q.”

—Marva Collins

If you feel that you can't write adequately, I suggest that you give it your best shot and then have a writer, college English major, high school English teacher, etc., edit your draft.

CAUTION

Avoid Negative, Restrictive, or Wishy-Washy

Statements That Could Be Used Against You Later. When you write, be especially careful not to include anything that an adversary could later use against you to invalidate or narrow your patent. For example, never say that any novel part of your invention is similar to something that is already known, that the novelty of your invention is solely in a certain part, that something “might” work, that something is always better or necessary or critical, or that something is not done or constructed in a certain way. If your patent is ever involved in litigation, any adversary will use such statements against you in court.

Avoid “Patent Profanity”

Here are some words and phrases that patent attorneys avoid using, or use with caution, to avoid having a judge limit your invention; one wag has called these words “patent profanity.” They include: *absolutely, always, beneficial, crucial, critical, desirable, eliminate, essential, every, hypothetical, important, invention, key, maximize, minimize, means, must, necessarily, necessary, never, obviously, only, peculiar, preferred, preferred embodiment, present invention, require(s)(d), special, superior, surprisingly, the invention, and very important.*

Common Misconception: If you put any specific feature of your invention, such as a preferred size, a preferred material, a preferred shape, etc., in your specification, the scope of your invention will be limited to this feature, so any device that lacks this specific feature will not infringe.

Fact: The scope of an invention is determined almost entirely by the claims and not by specifics that are included in the specification. If you do recite any specific feature in a claim, that claim will be limited to this specific feature, but if the specific feature is stated in the specification, it will help provide an adequate disclosure. The patent laws, rules, court decisions, and practitioners actually require and recommend that the specification include as many specifics of the invention as possible, especially in critical areas, so no one will ever be able to validly attack the adequacy of the specification for failure to teach how to make and use the invention. However when stating the specifics of an invention in the specification, it's important to (1) state that these are what you presently contemplate for this embodiment but that other values, dimensions,

etc., can be used, and (2) include as many variations as you can envision. For example, “I presently contemplate for this embodiment that the lever have a rectangular cross section 2 mm by 4 mm and be 4 cm long and made of austenitic steel. However it can have different cross sections, such as oval, triangular, circular, etc., and different sizes and materials, such as high-carbon steel, titanium, polycarbonate, etc.” Never refer to “the invention”—only to this embodiment. Also never state that any embodiment is preferred; instead just list the embodiments as the first, second, third, etc.

Now let's get to the nitty-gritty of preparing the specification portion of a patent application.

Make an Outline Before Starting

Prior to starting, in order to guide your path, you will find it helpful first to make an outline, which should be the same as the headings set out below. However, you may want to make the Description and Operation headings more specific and/or break them into several more specific headings each, in accordance with your figures and specific situation. I have provided a skeleton patent application in Fig. 8F which you should copy into a word processor to get you started.

2. The Parts of the Specification

There are also some commonsense rules governing the best presentation of each of the separate parts of your specification. I'll briefly discuss each of these. Only the sections with a “PPA” superscript are needed to file a Provisional Patent Application. (See Chapter 3.)

a. Title PPA

Have your title reflect the essence of your invention without being too long (about 500 characters maximum) or so specific that it's narrower than your invention's full scope, including all of its embodiments. For example, if your invention is a foot pedal but the mechanism can be used as a handhold, don't call it “Foot Pedal”; call it “Hand or Foot Pedal” or the like. On the other hand, don't pick a title so broad—such as “Electrical Apparatus”—as to be essentially meaningless. A look at some recently issued patents in your field should give you a good idea of how specific to make your title.

b. Cross-Reference to Related Applications

In this section refer to any PPA that you've filed, to any parent applications (see Chapter 14), or to any technically

Patent Application of

for

[Title]

Cross-Reference to Related Applications (if applicable) _____

Federally Sponsored Research (if applicable) _____

Sequence Listing or Program (if applicable) _____

Background—Prior Art

Previously _____

Summary

In accordance with one embodiment, _____

Drawings—Figures

Fig 1. is _____

Drawings—Reference Numerals (optional)

10 _____

Detailed Description—First Embodiment—Figs. _____

Operation—First Embodiment—Figs. _____

Description—Alternative Embodiment—Figs. _____

Operation—Alternative Embodiment—Figs. _____

Conclusion, Ramifications, and Scope

Accordingly the reader will see that, according to one embodiment of the invention, I have provided _____.

While the above description contains many specificities, these should not be construed as limitations on the scope of any embodiment, but as exemplifications of various embodiments thereof. Many other ramifications and variations are possible within the teachings of the various embodiments. For example, _____.

Thus the scope should be determined by the appended claims and their legal equivalents, and not by the examples given.

..... page break

Claims:

1. _____

..... page break

Sequence Listing: (if applicable)

..... page break

Abstract: _____

Fig. 8F—"Skeleton" Patent Application

related application and incorporate it by reference just in case you need to rely on anything in it. For example, if you've filed a PPA, type, "This application claims the benefit of PPA Ser. Nr. xx/xxx,xxx, filed 20xx xxx xx by the present inventors, which is incorporated by reference." If the application is a continuation-in-part of an earlier application, type, "This application is a CIP of Ser. Nr. xx/xxx,xxx, filed 20xx xxx xx by the present inventor, which is incorporated by reference." If you want to refer to a technically related case, type—for example—"This application uses the frammis vane disclosed in my patent x,xxx,xxx, granted xxxx xxx xx, which is incorporated by reference."

You can omit this part if you don't have any related applications.

c. Federally Sponsored Research

If your invention was made under a government contract, include the required contract clause here. You can omit this part if you don't have any Federally Sponsored Research.

d. Sequence Listing or Program

If you've included a CD-ROM to provide a program listing, refer to it here. If your invention uses a biological sequence, refer to it here and state where it can be found. You can omit this part if you don't have any Sequence Listing or Program.

e. (1) Background—Discussion of Prior Art

Here, discuss the problem that your invention definitely solves, the way the problem was approached previously (if it was approached at all), and then list all the disadvantages of the old ways of doing it. Your application will be more interesting if you can write this section as a story describing the history of the field and its sorry state up to the present. For example, you can start as follows: "Originally bicycles were made with a fixed transmission ratio. This made pedaling up hills difficult. This problem has been partially solved by the implementation of derailleur mechanisms, but these had and still have significant problems." Then list the derailleurs that were used in the past and their disadvantages. Again, look at prior-art patents to get an idea of what was done. If you can, tell why prior-art people failed to solve the problem and why a solution is needed. But be sure that every prior-art approach you discuss was definitely known, because by listing approaches in the prior art section you are making a full admission that all of such approaches are old.

Beware of admitting that any problem in the prior art was recognized. If it wasn't recognized and you state otherwise you will deprive yourself of credit for recognizing

the problem and enable the examiner or an adversary to cite more prior art against you. If you do want to list a problem that you found, give yourself credit for recognizing it—for example, "I have found that derailleurs often broke down because their linkages were too flimsy." Don't say what the prior art can't do because this can make your invention or the problem that you discovered look obvious.

I suggest you cite all prior-art U.S. patents, published patent applications, foreign patent publications, and non-patent literature in a four-part table, in the same format as on the PTO's Information Disclosure Statement (IDS) form, PTO/SB/08a. Then discuss (knock) these references later in narrative paragraphs. This makes it easier for the examiner to review your prior art and for you to fill out your IDS later. See an example in the specification of the sample application, Fig. 8G below.

While the PTO doesn't want needlessly derogatory remarks about the inventions of others, you should, as much as possible, try to "knock the prior art" here in order to make your invention look as good as possible. Keep your statements factual (for example, "The derailleur in patent 3,456,789 to Prewitt, 1982 May 3, had a limited number of discrete gear ratios") and not opinionated (don't say, "Prewitt's derailleur was an abject failure"). If applicable, tell why prior-art people didn't think of any solution before and why a solution is needed. Do not discuss any detailed structure or operation of any prior art in this section (unless you provide a suitable figure—see next paragraph), since detailed mechanical discussions without the benefit of drawings will be incomprehensible to most people. Occasionally, you may have such a completely unique invention that there's really no prior art directly germane to your invention. If so, just state the general problem or disadvantage your invention solves.

If you've provided a prior-art figure, you can discuss (and knock!) it here. Use reference numerals to refer to the individual parts of the prior-art device. Alternatively you may discuss (and knock) your prior-art figure in the "Description of Invention" section.

You must also file an Information Disclosure Statement (see Chapter 10) listing all of the prior-art publications (including U.S. patents and published patent applications) you're aware of, together with copies of any non-U.S. patent publications.

If your invention doesn't solve a specific problem—for example, it's a new game or toy—you won't be able to state any problem that your invention solves. However, you still can discuss the closest prior games or toys and mention some faults or disadvantages of them.

Since this is a discussion of the prior art, you should not discuss your invention or any of its advantages here.

f. (2) Advantages

Although it is optional, you may list the advantages of your invention. I like to include this since it helps sell the invention to the examiner or a judge who may rule on your patent. However it's important not to use language that a court may consider limiting; don't use the words "invention" or "objects," and use weasel words so you don't paint yourself into a corner. First, state that the advantages are for "one or more aspects." Second list the advantages that are the reverse of the disadvantages listed in the prior-art section, then any additional advantages you know, followed by a catch-all sentence. Here's a condensed example incorporating all of the foregoing: "Thus several advantages of one or more aspects are that the computer is lighter or faster. Other advantages of one or more aspects are that the computer is more attractive. These and other advantages of one or more aspects will become apparent from a consideration of the ensuing description and accompanying drawings." Be sure that each advantage that you list is fulfilled by at least one aspect of your invention.

g. Summary

The PTO's Rules 73 and 77 state that the specification "should" contain a summary of the claimed invention, and Rule 72 requires an abstract of the entire specification. In practice, many patent attorneys omit the summary, since the abstract, as well as the claims, already provides one. Also if the summary focuses on one embodiment, the courts may limit your invention. On the other hand, a summary will describe the forest before you describe the trees and program your examiner to more readily understand what follows. For that reason, I favor a summary. If you choose to include one, be sure to write it broadly. Indicate that it describes one embodiment of the invention and don't get specific in your description. Your summary can simply paraphrase your main claim (see Chapter 9) or can be a short description (one or two sentences) of the essence of your invention. Your summary should not be longer than about one page, double spaced. PTO rule 73 (37 CFR 1.73) states that the summary may include the object of the invention. However, you should never refer to any object of the invention, since some courts have used a statement of an object to limit the invention. Instead you can refer to advantages, but always state that they are for one or more aspects and not for "the invention." Also make sure your advantages are not too narrow. I like to put the advantages in a separate section to help sell the invention.

h. Drawings PPA

Here, provide a series of separate paragraphs, each *briefly* describing a respective figure of your drawing—for example, "Fig. 1 is a perspective (or plan, side, exploded, or rear) view of a first embodiment"; or, "Fig. 2 is a view in detail of the portion indicated by the section lines 2—2 in Fig. 1." Do not include any reference numerals, specific parts, or any other details in this section—just a brief overall description of each figure.

i. Drawings—List of Reference Numerals

Although the PTO doesn't require or even recommend a separate list of the reference numerals and the names of their respective parts in an application, I strongly advise that you include such a list in a separately headed section. (I've provided one sample specification at the end of the chapter.) Why? There are three very important reasons for providing the list:

- to help you to keep your reference numerals straight—that is, to avoid using the same number for different parts
- to help you to keep your nomenclature straight—that is, to avoid using different terms for the same part, and
- to provide a very visible and easy-to-find place where examiners, searchers, and others who read your application or patent can go to instantly identify any numbered part on your drawings.

I find it helpful to compile this list in a separate word-processing window or on a separate sheet of lined paper as I write the patent application, and then incorporate the list in the text. I've provided a suitable worksheet as Form 8-1 in Appendix 7. Also, to keep confusion at a minimum, I advise that you never use single-digit reference numerals, and that you begin your numbers with a number higher than your highest-numbered drawing figure. For example, if you have Figs. 1 to 12 of drawings, begin your reference numerals with number 20.

One inventor I know uses three-digit reference numbers throughout. The first digit represents the figure number, so that the parts of Fig. 1 would be 110, 112, etc. The parts in Fig. 2 would be 210, 212, etc. If Fig. 2 has a part that is also in Fig. 1, the reader would instantly know that this part (that is, part 110) was first introduced in Fig. 1. Also this enables any reader of the specification to go directly to the drawing figure where this part is introduced.

Lastly, I advise that you use even-numbered reference numerals when you write the application. In this way, if you later have to add another reference number, you can use an odd number and put it between two logically related even

numbers. (See the list in the sample specification at the end of the chapter.)

j. Detailed Description PPA—First Embodiment—Figs. 1–xx

Here you should describe in great detail the static physical structure of the first embodiment of your invention (not how it operates or what its function is). If this embodiment is a process, describe the procedures or machinery involved in it. Begin by first stating what the figure under discussion shows generally—for example, “Fig. 1 shows a perspective view of one version of my widget.” Then get specific by describing the main parts and how they’re connected. (These main parts can form the basis for your claims, as we’ll see in Chapter 9.) Then get more specific: Describe each main part in detail and all of the sub- or component parts in detail.

Start with the base, frame, bottom, input, or some other logical starting place of the embodiment. Then work up, out, or forward in a logical manner, numbering and naming the parts in your drawing as you proceed. Use the part names that you previously wrote on your sketches.

To number the parts, write a number near each part and extend a lead line from the reference number to the part to which it refers. Don’t circle your reference numerals, since a PTO rule prohibits this. The lead lines should *not* have arrowheads—for example, a bicycle grip might be designated “22—”. However, to refer to a group of parts as a whole—for example, a bicycle, use an arrowhead on the lead line, thus, “10—>.” If you have several closely related or similar parts, you can give them the same reference number with different letter suffixes or primes to differentiate, such as “arms 12a and 12b,” “arms 12L (left) and 12R (right),” or “arms 12 and 12’.” You should not use a reference numeral to designate the embodiment of a whole figure; instead just say “... the widget of Fig. 1.”

Although you may think that the patent examiner won’t need to have parts that are clearly shown in the drawing separately described in detail, all patent attorneys provide such a description. This is part of a repetition technique that is used to familiarize the examiner with the invention and set the stage for the operational description and the claims (Chapter 9). When you mention each part twice, once in the description and again in the operation discussion, the first mention will initially program your reader to relate to the part so that the reader will really understand it the second time around, when it counts. This is the same technique as is used in the lyrics of blues songs, where the first two lines are always restated to enhance communication. Another reason to describe and name each part and each detail is to

form a basis for the claims: All terms used in the claims are supposed to be first used in the specification.

Another good technique is to use several different equivalent names for a part the first time you refer to it in order to provide one with which your reader will be familiar—for example, “connected to base 10 is a strut, pylon, or support 12.” Then pick one name and use it consistently thereafter.

As stated, before you begin a description of any figure, refer to it by its figure number—for example, “Fig. 1 shows an overall view of the can opener of the first embodiment.” Then as you come to each part or element, give it a separate reference number—for example, “The can opener comprises two handle arms 10 and 12 (Fig. 1) that are pivotally attached at a hinge 14.” It is essential always to keep your reader apprised of which figure you are discussing.

Also, always try as much as possible to discuss one figure at a time. However, where several figures show different views of an embodiment, you can refer to several figures at once—such as “Figs. 1 and 2 show plan and elevational (front) views of a scissors according to one embodiment. The scissors comprises first and second legs 12 and 14, the second leg being best shown in Fig. 2.” However, again don’t refer to too many figures at once, and always keep your reader advised as to which figure is under discussion.

Discuss every part shown in your drawings in detail and be sure to use consistent terminology and nomenclature for the parts in the drawing. For example, if gear 44 is shown in Fig. 8 and also in Fig. 11, label it with the same reference numeral “44” in both figures. However, if the gear is even slightly different in Fig. 11, it must have a different reference numeral, such as, “44a,” “44π,” or “44bis.” Fill out the Drawing Reference Numerals Worksheet (Form 8-1) as you write, to keep your numerals and nomenclature consistent. If you use a word processor, I suggest you refer to each part by a number only and then, consistent part names—such as, you can write “44 is connected to 36” and later change “44” to “widget 44” and “36” to “base 36” throughout your specification.

Lastly, be sure to detail all the interconnections or mountings between parts—for example, “Arm 14 is joined to base 12 by a flange 16.”

TIP

Dem Bones. To understand the technique commonly used to describe the parts and their interconnections, think of the song, “Dem Bones.” The song details virtually every bone-to-bone connection in the body in logical order—for example, “The knee bone’s connected to the thigh bone, the thigh bone’s connected to the hip bone.” In a similar

manner, your description should also detail every part-to-part interconnection, even if you think the reader would find it obvious from your drawing.

TIP

Don't Be Secretive. Suppose your invention uses some special or exotic parts, techniques, or relationships, but you don't want to describe these because such information is valuable and you want to keep it as a trade secret and not give it away to potential copiers and competitors. Unfortunately, you can't be secretive. You must include complete detailed descriptions of these, including dimensions, relationships, materials, and sources of supply, as applicable, in this section in order to comply with the "full disclosure" statute (35 USC 112). Putting in such specifics will not limit your invention in any way since the claims (next chapter) will determine its scope. However, failing to include these specifics can render your patent application fatally flawed if they are necessary for one skilled in the art to make and use the invention.

TIP

Write the Prior Art Section Carefully. If your invention is an improvement to a prior-art (PA) device, don't describe the PA device in detail in the PA section and state, in the description of your invention, that your device improves upon the PA device by making the following change(s): _____ . This will isolate your changes, making it easier for an examiner or future adversary to invalidate your patent by showing a reference with just the changes. Instead describe the PA device generally in your PA section and then, in the description of your invention, describe your whole device in detail and in a manner different from the description of the PA device. This will make it much more difficult for anyone to invalidate your invention.

Including details and dimensions at crucial places can also prove vital later if you have to rely on these in order to support and distinguish your claims over a close prior-art reference cited by the examiner. Thus, it's almost axiomatic in patent law that you should make your specification as long, specific, and detailed as possible, and your main (independent) claims as short, broad, and general as possible. If you're tempted to skip the details, remember that a few strokes on a keyboard now can save you from losing many thousands of dollars later. Be especially sure to expand your discussion in the areas where you feel that your invention is novel over the prior art.

Despite my admonitions to include full details, you'll be relieved to learn that common sense prevails: you don't

need to supply full blueprints or a full list of dimensions, materials, etc. for your invention. The specification need only be detailed enough for a PHOSITA to make and use it, even if some experimentation and design work is required. The standard is that a skilled artisan should be given adequate guidance so that there is no need to exercise any inventive facilities to realize the invention. See MPEP 2164.06 for more on this subject.

TIP

Selecting and Arranging the Right Words Is Key to Good Writing. The following is reprinted with thanks by permission of Leslie A. Gordon, Esq., and the Bar Association of San Francisco:

The key to good writing is "variety, rhythm, and balance," according to my graduate journalism text. In addition to selecting the right words, arranging them optimally can add emphasis and improve readability.

Put the subject, verb, and object close together. The subject is the "doer" of the sentence; the verb is the main action; the object (if any) is the recipient of the action.

1. MEDIOCRE: Lisa, encouraged by her science teacher, applied to MIT. (*Subject and verb are separated.*)
BETTER: Encouraged by her science teacher, Lisa applied to MIT.
2. MEDIOCRE: My dog walker, because he was sick Monday, could not exercise my bulldog
BETTER: Because my dog walker was sick Monday, he could not exercise my bulldog. (*Subject and verb are together.*)

Put modifying words near what they modify. A modifier is a word or words that explain, describe, or qualify another.

3. UNCLEAR: Concerned about the possibility of salmonella, the cutting boards were washed. (Since cutting boards don't get concerned, this sentence must be rewritten to avoid a dangling modifier.)
BETTER: Concerned about the possibility of salmonella, the chefs washed the cutting boards.

Be especially mindful of modifiers like "only" or "always" because placement can significantly change the meaning. For example:

- Only Ann called Dave a louse.
- Ann only called Dave a louse.
- Ann called only Dave a louse.

Begin and end with punch words. The beginning and end of sentences are more emphatic than the middle. So place words you want to stress—usually the subject, object or verb—at the front or the back.

4. MEDIOCRE: The defendant died two months later while visiting New York. (Emphasizes location.)
 BETTER: The defendant died while visiting New York two months later. (Emphasizes time.)
 BEST: Two months later, while visiting New York, the defendant died. (Emphasizes the main point.)

If you're uncertain which words carry the most punch, read your sentences aloud.

Use of "A," "The," and "Said"

Although the articles "a" and "the" are two of the most common and elementary words in the American language, many writers often use them improperly.

The articles "a" and "an" are indefinite articles, i.e., they do not refer to any definite or already known thing. Example: "I bought a car."

The articles "the" and the legal word "said" are definite articles, i.e., they refer to a definite or already known thing. Example: "I bought the car that we saw yesterday."

When you first introduce something, your reader is not familiar with it, so always introduce it with an indefinite article. Example: "The device has a handle 10 that is connected to an ax head 12."

When your specification refers again to something that has already been introduced, your reader is familiar with it, so always use a definite article "the." For example, if the parts have already been introduced, say, "The lever and the handle are made of plastic."

If you are referring to the parts by their number, or if they're plural, you often don't need to use "the." Examples: "Lever 10 and handle 12 are made of plastic," or "Levers such as this are well known."

In claims (see Chapter 9) the same rules apply, except that you should use "the" to refer to a part that has not been expressly mentioned but is implied and "said" to refer to a part by the exact name by which it has already been recited. For example, if the claim has already recited a tabletop comprising a flat sheet and four elongated legs, say, "... said legs being attached to the underside of said tabletop."

Never use "a" to refer to an already-introduced part. For example, if a lever has been introduced, do not subsequently say, "A lever is connected to the handle."

Never introduce something with "the." For example, if a lever has not been introduced, do not say, "The lever is made of plastic."

Common Misconception: If you put a specific feature of your invention, such as a preferred size, a preferred material, a preferred shape, etc., in your specification, the scope of your invention will be limited to this feature, so any device that lacks this specific feature will not infringe.

Fact: The scope of an invention is determined mainly by the claims and far less by specifics that are included in the specification. If you do recite any specific feature in a claim, that claim will be limited to this specific feature, but if the specific feature is stated in the specification, it will help provide an adequate disclosure. The specific feature should not be stated in a limiting manner, however. Wrong: "The lever of my invention is made of nylon." Right: "I contemplate that the lever of this embodiment be made of nylon, but other materials are also suitable." The patent laws, rules, court decisions, and practitioners actually require and recommend that the specification include as many specifics of the invention as possible, especially in critical areas, so no one will ever be able to validly attack the adequacy of the specification for failure to teach how to make and use the invention. However, again, when stating the specifics of an invention in the specification, it's important to (1) state that these specifics are what you presently prefer for this embodiment, and (2) include as many variations as you can envision—for example, "I presently contemplate that the lever of the embodiment of Fig. 1 have a rectangular cross section 2 mm by 4 mm and be 4 cm long and made of austenitic steel. However it can have different cross sections, such as oval, triangular, circular, etc., and different sizes and materials, such as high-carbon steel, titanium, polycarbonate, etc."

Avoid technical language, Greek letters, and subscripts, insofar as possible, but if you use any technical terms, be sure to define them for any lay judge or young examiner who may read your application. One patent litigator has suggested drafting all patent applications for a judge with a degree in political science, English, or government—that is, try to make your description as nontechnical as possible, without eliminating any crucial details. If you do have a technical invention, such as a computer, biotechnical, electronic, chemical, medical, or complex mechanical invention, start your explanation from ground zero, assuming your reader, who may be a new examiner or a judge with a degree in political science, knows nothing about the field. Then explain the field of the invention, the problem you solve, and any technical information your reader will need to understand it. You don't need to write a complete textbook, but you should provide a full guide from ground zero to the level of the invention. I recommend that, for any reasonably complex invention, you include a glossary of technical

and other terms of the invention and make the definitions as broad as possible. You can put the glossary in its own section after the Drawing Figures section.

Trademarks

If any material, substance, or component of your invention is a trademarked product, you should refer to it by its generic name, without using the mark—unless the mark is necessary for full identification. For example, if you have a hook-and-loop fastener, you can say, “hook-and-loop fastener 20 holds tab to base 14.” It is not necessary to use either of the marks *Velcro* or *Latchlok*, since H&L fasteners are well known. The same holds true for the trademark *Teflon*—use PTFE instead. However, if the product is not common, you can use its mark, provided you use it properly. This means capitalizing the mark, identifying it as a trademark, using the mark as an adjective with a generic descriptor, and identifying the owner of the mark—such as “Ajax™ developer, manufactured by Goldberger Graphics of San Francisco.” If the trademarked product is crucial and you’re going to recite it in your claims, and you don’t know its composition, see “Trademarked Chemical Note” in Section F, above. (If you have your own (new) trademark for your invention, you should not use it in your specification.)

Claiming Copyright in a Program, Specification, or Drawing

If you want to put a copyright or mask work notice in the specification or drawings to provide notice that you claim copyright in the program listing, mask work, or other written material in the specification, you may do so since Rule 71(d) (37 CFR 1.71(d)) permits this. Rule 71(e) states that the notice shall be the first paragraph in the specification and the form of the notice shall read as follows:

A portion of the disclosure of this patent document contains material which is subject to (copyright or mask work) protection. The (copyright or mask work) owner has no objection to the facsimile reproduction by anyone of the patent document or the patent disclosure, as it appears in the Patent and Trademark Office patent file or records, but otherwise reserves all (copyright or mask work) rights whatsoever.

NOTE

Computer Programs Note. As stated in Section G above, if your invention involves a computer program, include a program listing in ASCII format or a detailed flowchart with a detailed explanation as to how to configure the computer to perform the required function and interrelate with any other elements to yield the claimed invention. If the listing is 300 lines or fewer (72 characters per line), it can be submitted as part of the specification, or as part of the drawings. In either case, the listing should be a very black, camera-ready copy. If the printout is to be submitted on drawing sheets, these should be of the proper size (U.S. or international; see Chapter 10), with each sheet including a separate figure number (Fig. 1, Fig. 2, etc.; or Fig. 1-A, Fig. 1-B, etc.). If the printout is to be submitted as part of the specification, it must be on the same size sheets. The printout should be positioned just before the claims if it has more than 60 lines of code.

If your program is longer than 300 lines, and you are filing by EFS-Web (strongly recommended), you may submit it as an attachment as an ASCII text file, with the program(s) clearly identified and referenced in the specification. Only one copy is needed.

If you are filing your application on paper, it must be submitted on two CDs (original and duplicate), as an appendix. It will not be printed with the patent, but will be referred to in the patent. You may use CD-ROMs or CD-Rs with your files in ASCII format. Each CD should be in a hard case in an unsealed, unpadded, mailing envelope, accompanied by a transmittal letter. The letter (and a separate paragraph in the specification) must list the machine format (IBM-PC, Macintosh, etc.), the operating system compatibility (MS-DOS, MS-Windows, Macintosh, Unix, Linux, etc.), and a list of files on the CD (including their names, size in bytes, dates of creation, etc.). The discs must be labeled “Copy 1” and “Copy 2” and the letter must state that the discs are identical. The standards for CD-ROMs are contained in Rules 96 and 52(e) (37 CFR 1.52e)—(see Appendix 2, Resources: Government Publications, Patent Websites, and Books of Use and Interest), available at all Patent and Trademark Depository Libraries and over the PTO’s website (see Appendix 5, Mail, Telephone, Fax, and Email Communications With the PTO) or in any law library.

k. Operation PPA

After you complete the static description of your main or preferred embodiment, you should then describe in extensive detail the operation or function of the entire machine or system, and then the individual parts covered in your description. Refer to each part by its name and reference numeral, and be sure to include the working or function of every part. Your invention may be of such a nature that it may not be possible to include a physical

description and an operational description in separate sections. However, you'll find that this mode of description works generally for most inventions, and you should try to adhere to it since it will force you to be complete and comprehensive. Your operation section should not introduce any part or use any reference numeral that was not introduced in the description section. Again, always keep your reader apprised as to which figure is under discussion. At the end of or in the Operation section, stress the advantages of your invention—for example, “Thus, since the lever is bent in this embodiment it avoids the jamming that some prior-art couplings experienced.” Just say what your invention can do and not what it can't do because this will denigrate your invention and give your adversaries ammunition to attack it.

I. Description and Operation of Alternative Embodiments PPA

If your invention includes several embodiments and ramifications, you should first fully describe the structure of the most preferred or most basic embodiment. (However, never call it a “preferred” or “main” embodiment.) Then, describe its operation in a separate section immediately following the structural description. In this way, your reader or examiner will get a full understanding of one embodiment of the invention, including its operation.

Then describe each additional important embodiment—those embodiments that you feel have a good chance of being commercially implemented. Describe these additional embodiments in the same manner, but more briefly, since you only need detail the differences over the first embodiment. Thus, several sets of description/operation sections will result. For example, “Fig. 1—Description of Motor,” “Operation of Motor,” “Fig. 2—Description of Hand Version,” “Operation of Hand Version.” You must include a highly detailed description of each and every part of your invention, together with a highly detailed description of the operation of each part and its relation to the other parts.

I emphasize that you should describe, draw, and claim specifically all reasonably important embodiments and ramifications so that you'll have more support for broader claims (see Chapter 9). Also, if an infringer is making or selling a ramification, you'll be able to show the judge that you specifically showed that ramification in your application. Infringement is supposed to be determined mainly by the wording of your claims. However, as a practical matter, judges are psychologically influenced in your favor if your specification and drawings show and discuss the very embodiment that is being infringed.

If you are aware of less important embodiments and ramifications, you can describe these in the Ramifications

section, discussed below, without drawing or claiming them specifically.

TIP

Medical Devices and Drugs. If your invention is a medical device or drug, you don't need to supply proof of efficacy if it's obvious that it will work and be safe. For instance, if your invention is a drug that is close or analogous to an existing drug that is already recognized as safe and efficacious, you don't need further proof. But if your invention is a drug that is substantially different from anything on the market, and it's not apparent that the drug will be safe and efficacious, you must be prepared to prove those things. Applications for patents on drugs often are referred to the FDA, which has its own requirements, but in cases where the drug or device isn't radically different, declarations by experts regarding safety and efficacy will usually be accepted by the PTO.

m. Conclusion, Ramifications, and Scope

After you finish your detailed description of the invention's operation, add a “Conclusion, Ramifications, and Scope” section to sum things up and to remind the judge who sees your patent that the claims control. Here's an example:

“Thus the reader will see that at least one embodiment of the can opener provides a more reliable, lightweight, yet economical device that can be used by persons of almost any age [Keep selling it!]”

[Some inventors have provided arguments for unobviousness here, but I advise against this. Just state the advantages without discussing unobviousness.]

“While my above description contains many specificities, these should not be construed as limitations on the scope, but rather as an exemplification of one [or several] embodiment(s) thereof. Many other variations are possible. For example [then continue with brief description of possible variations that aren't important enough to show as ramifications in the drawing].”

“Accordingly, the scope should be determined not by the embodiment(s) illustrated, but by the appended claims and their legal equivalents.”

In the first paragraph quoted above, the advantages of the invention are restated and summarized to hammer home the great value of your invention. But don't refer to “the invention” here—just the embodiments—and avoid absolute terms, for example, state that it is “more reliable” rather than “completely or highly reliable.” In the “for example” portion of the second quoted paragraph, include

a brief description of any alternative embodiments you can think of and that (as stated) you didn't consider important enough to show in the drawing and describe in detail in your description. I usually put exotic, untested embodiments, as well as minor variations in color, size, and materials in the broadening paragraph. It's very desirable to include as many ramifications as possible in order to get your claims, especially "means" clauses, interpreted as broadly as possible. The courts will interpret a patent in a narrower manner if it describes a single embodiment only. (See Chapter 9 on drafting claims for a discussion of "means" clauses and their relationship to the specification.)

Thus you should go through the entire application and, for each element of the inventive device or method, state in the ramifications paragraph whether that element can be:

- eliminated or duplicated
- changed in size (made smaller or larger)
- made of a different material
- made in a different shape
- made of a different color
- connected or associated with its adjacent elements in a different manner
- given a different mode or function of operation—for example, suction rather than blowing, or
- made integrally or separately (modular or in sections).

It's very important to be as comprehensive as possible when describing ramifications because the recent decisions of the court have tended to interpret claims narrowly, unless the infringed device is described or mentioned in the specification.

Look at the sample specification at the end of this chapter to see how this is done.

That's just about all there is to drafting the specification portion of your application. What's left, you ask? The small matter of "Claims," that's what. I'll tell you how to write these in the next chapter.

n. Sequence Listing PPA

If you provide a sequence listing of a nucleotide or amino acid sequence on paper, you should include this heading and the listing on a separate sheet after your claims and before your abstract. If you have no sequence listing, don't include the sheet or this heading.

o. Abstract

Your abstract should be drafted on a separate sheet, after the claims. However, it will be printed on the first page of your patent and appears right after the sample specification of Fig. 8G, since the claims have been saved for the next chapter. The abstract is relatively easy to do once you've

done the specification, and since it's very closely related to the specification, I'll cover it here.

The abstract should be put on a new page with the heading "Abstract." To do the actual abstract, write one paragraph providing a concise summary of the specification in no more than 150 words. Spend enough time writing the abstract to make it concise, complete, clear, and as broad (nonlimiting) as possible. This is because the abstract is usually the part of an application that's read first and most frequently consulted. Look at the abstracts of several of your prior-art patents to get an idea of what's involved. To be concise, your abstract should not include throat-clearing phrases like "This invention relates to," but rather, should get right into it and state—for example, "An improved bicycle pedal mechanism having... etc." Also don't limit your abstract to the invention or one embodiment; rather refer to other embodiments and never "the invention." If you think you may file the application in other countries, you should include reference and figure numbers in the abstract (with each one in parentheses) to comply with the international rules. International filing is covered in Chapter 12. It's also desirable to include some advantages of one or more embodiments in the abstract.

J. Review Your Specification and Abstract Carefully

After you've completed your draft, review it carefully to be sure you've included everything about your invention you can think of. Also, be sure that there is no possible ground for anyone to say that you haven't included enough to teach one skilled in the art how to make and use your invention or that there's anything in the specification that a court can use against you to limit your invention. Also make sure whatever you write is clear and unambiguous because if it's possible to do so, some reader will always interpret anything you write to mean something other than what you intended. You may have to go through two, three, or more drafts to get it right. Be sure to compare your specification with those of other recent patents in the field so that yours is at least as complete as theirs. Allow yourself plenty of time—for example, a few days to do the drawings, a few days to write the introductory parts of your specification, and a few days to do the static description. In this way you won't feel pressured and thus you'll be able to do a better, more readable, more legally adequate job. Because the drafting of an excellent patent application is admittedly a difficult and tiring task, you may be tempted, after finishing the draft, to file it right away and not to check it carefully.

I strongly urge you not to do this and to wait a day or two and check it carefully; you'll be grateful that you waited.

"Don't do your work in haste. Later on, the public won't ask whether it was completed in three days, but whether it's accurate and complete."

—Anonymous

"The secret of joy in work is contained in one word—excellence. To know how to do something well is to enjoy it."

—Pearl S. Buck

"Every minute of preparation lost means extra hour of struggle."

—Earl Derr (author of Charlie Chan)

CAUTION

Many prior-art patents are not properly described under today's demanding standards, so don't absolutely rely on them as a standard. Instead, follow the guidelines of this chapter. After you complete the draft of your specification, I recommend that you show it to a coworker, relative, or friend. Have them double-check that: It clearly teaches how to make and use the invention, it sells your invention and states all of its advantages, it is logical, free of errors (grammatical and technical), it is clearly written, and it doesn't tend to limit your invention.

If You Use an Attorney

If you're fortunate enough to be able to hire an attorney (or agent) to prepare your patent application, don't blindly accept whatever the attorney gives you to sign, since even the best attorneys make mistakes and omit important things at one time or another. All attorneys do better work when they have a critical client. Carefully review the attorney's work in detail, making sure the application is well and clearly written, clearly teaches how to make and use the invention, discloses all possible ramifications, isn't limiting, contains broad main claims, and has a spectrum of claims. (I discuss claims in the next chapter.) You're paying the attorney a lot of money, so you deserve a high-quality product. You should get another attorney if your attorney won't listen to your suggestions.

K. Checklist for Your Patent Application Draft

After reviewing many patent applications prepared by laypersons, I've come up with three lists of the most common errors and areas generally needing improvement. The first list (in two parts) follows; it covers the preliminary drawings and draft specification. Before you go on to the claims (Chapter 9) or to the finaling process (Chapter 10), I suggest that you check this list carefully and make any needed corrections in your work. The specification checklist includes many grammar and punctuation rules that I see inventors violate frequently.

L. Specification of Sample Patent Application

The application shown below is reproduced in final form, ready for filing in the PTO. However, your application will be in draft form after completing this chapter.

M. Summary

The specification must describe how to make and use the invention in full, clear, concise, and exact terms. The patent application should also "sell" the embodiments of the invention by stressing their advantages in the Operation and Conclusion sections. But don't include anything that could be used to limit your invention or that could be used against you.

Any layperson who can write a detailed description in conjunction with drawings will be able to write a competent patent application. A patent application should contain certain prescribed headings and additional informative headings.

When your application is received in the PTO it will be processed and put in a file by clerical personnel and later reviewed by drawing reviewers and then an examiner.

Prior to doing your drawings and writing the application you should review your papers and make full preparations. For inventions that use software, the application should have a detailed flowchart or a listing. Do rough drawings first and provide a name for every part. Then draft the specification according to an outline and without legal terms, using short, simple sentences.

Provide a static description of each embodiment before describing its operation and sell the invention throughout. Follow the checklists for the preliminary drawings and specification draft.

Checklist for Preliminary Drawings

<input type="checkbox"/> Every significant part in the drawings has its own reference numeral.	<input type="checkbox"/> A descriptive label is placed on or near each component whose function is not apparent. (If the component's function is understandable as shown, you aren't allowed to label it.)
<input type="checkbox"/> Every unique part has a different reference numeral—that is, the same reference numeral is never used to indicate different parts. (Suffixed numbers (10, 10'; 10A, 10B, etc.) can be used for different parts.)	<input type="checkbox"/> The drawings show every part and modification that you intend to include in your claims. (See Chapter 9.)
<input type="checkbox"/> The same reference numeral is always used to indicate the same part when such part is shown in different Figs.; that is, two different numerals are never used to indicate the same part.	<input type="checkbox"/> No dimensions are used on drawings (unless essential for the invention).
<input type="checkbox"/> Arrowheads are not used on any lead line, unless it refers to an entire assembly of elements.	<input type="checkbox"/> Each figure has a separate number. Suffixed figure numbers (Fig. 1-A, Fig. 1-b; Fig. 1, Fig. 1') are okay.
<input type="checkbox"/> The drawings show enough details of your invention to enable it to be fully and readily understood by a lay judge.	<input type="checkbox"/> Separate figures are not connected by any line.
<input type="checkbox"/> The reference numerals start with a number higher than your highest Fig. number.	<input type="checkbox"/> Exotic or special parts are labeled—for example, "saturated transistor"; "gray water"; "electric conduit."
<input type="checkbox"/> Even reference numerals (10, 12, etc.) are used so you can add more numerals in sequence later, if needed.	<input type="checkbox"/> Perspective (isometric) views, rather than engineering (top, side, bottom) views, are used wherever possible.
<input type="checkbox"/> The Fig. details and reference numerals are large enough to be easily read.	<input type="checkbox"/> Any figures that show a prior-art device are so labeled.
<input type="checkbox"/> Separated parts of any figure are joined by projection lines (see Fig. 8D) or a large bracket (unless there is only one figure on the sheet).	<input type="checkbox"/> A reference number is not used for an entire figure.
	<input type="checkbox"/> A sectional view is indicated by two arrows with crossbars on the main view, numbered with the number of the sectional view. If, within a subsidiary figure, you show an enlarged view of an area of a main figure, draw a circle around the area in the main figure and label the circle with the figure number of the subsidiary figure.

Checklist for Draft of Specification—Writing in General

<input type="checkbox"/> No sentence is over about 13 words (unless really necessary or unless two independent clauses are used).	<input type="checkbox"/> A descriptive noun ("lever") rather than a general term ("part") is used for every element.
<input type="checkbox"/> No paragraph is longer than about 150–200 words or about half a page.	<input type="checkbox"/> A group of words serving as a single adjective is hyphenated—for example, "impact-resistant glass."
<input type="checkbox"/> A heading is supplied for approximately every two pages of discussion.	<input type="checkbox"/> No sentence fragments are used. (Wrong: "Because the gear is made of nylon.")
<input type="checkbox"/> Each discussion relates to and explains only its heading.	<input type="checkbox"/> Writing is proofread carefully.
<input type="checkbox"/> Adjacent paragraphs are connected by transitions, and no paragraph is longer than about one page, double-spaced.	<input type="checkbox"/> The indefinite article "a" (rather than "the") is used to introduce parts in the specification.
<input type="checkbox"/> Every sophisticated term is defined clearly.	<input type="checkbox"/> The definite article "the" isn't used to refer to a part by its name and reference numeral.
<input type="checkbox"/> The description is written in simple, nontechnical terms, insofar as possible, so that a lay judge can understand it.	<input type="checkbox"/> Already introduced parts are not referred to with the article "a."
<input type="checkbox"/> All writing is clear, reads smoothly, and is logical.	<input type="checkbox"/> Every part is referred to by a consistent name throughout. (Multiple alternative names should be used to introduce the part.)
<input type="checkbox"/> Unisex personal pronouns (he, his, hers, etc.) aren't used exclusively; your examiner may be of the opposite sex.	<input type="checkbox"/> Your writing does not contain "flab" phrases such as "It will be noted that." (Flab slows reader's pace and detracts from drama and strength of work.)
<input type="checkbox"/> No sentence is started with a number.	<input type="checkbox"/> The writing doesn't change voices (active to passive, or vice versa) in a paragraph, and you use the active voice as much as possible. (Wrong: "The second gear is turned by the first gear." Right: "The first gear turns the second gear.")
<input type="checkbox"/> Every reference numeral is preceded by a noun ("lever 21").	<input type="checkbox"/> The discussion discusses one Fig. at a time, insofar as possible, and doesn't jump from figure to figure too much.
<input type="checkbox"/> A comma isn't used between subject and verb. (Wrong: "Lever 24, is connected to brace 26.")	<input type="checkbox"/> Your reader is always kept clearly advised which figure is under discussion.
<input type="checkbox"/> A comma is used at all natural pauses.	<input type="checkbox"/> "Fig." (rather than figure) is used throughout to speed reading.
<input type="checkbox"/> Don't omit "Oxford" comma: "He ate bread, ham, and eggs." (Comma indicates the ham and eggs aren't mixed.)	
<input type="checkbox"/> All possessives are apostrophized, except "its."	
<input type="checkbox"/> Loose, informal writing isn't used.	
<input type="checkbox"/> The Specification has been carefully checked for spelling and grammar errors.	

Checklist for Draft of Specification—Specification

<input type="checkbox"/> The title indicates the essence of your invention without being longer than 500 characters.	<input type="checkbox"/> The dimensions, exemplary materials, relationships, and/or sources of supply are stated for all exotic or critical parts in a nonlimiting manner—for example, “at present I contemplate the use of nylon for the bevel gear, but other materials are suitable.”
<input type="checkbox"/> The Background—Prior Art section does not mention your invention.	<input type="checkbox"/> For ease of reading, a shorter term is used when you refer again to a part with a long name. For example, First time: “A liquid-overflow check valve 12.” Second time: “Valve 12.”
<input type="checkbox"/> All detailed technical discussions refer to a drawing Fig. (most humans can’t comprehend abstract technical discussions).	<input type="checkbox"/> Generic terms, rather than trademarks, are used if possible. Each trademark used is identified as such, typed in caps, used with a generic noun, and its owner is indicated.
<input type="checkbox"/> Each prior-art approach you discuss is knocked.	<input type="checkbox"/> No legal words, such as “said” or “means,” are used in the specification or abstract.
<input type="checkbox"/> When any patent or prior-art reference is referred to, the inventor’s or author’s name(s), the patent number, or publication and page, and its issue date are included.	<input type="checkbox"/> Metric (or metric followed by British) dimensions are used.
<input type="checkbox"/> The Drawing Description section has just one short sentence for each Fig.	<input type="checkbox"/> All possible novel features of each embodiment are discussed in great detail with dimensions, materials, shapes, interconnections, etc. in a nonlimiting manner, so as to provide language to support any claims that might be directed to this feature.
<input type="checkbox"/> A List of Reference Numerals section is included.	<input type="checkbox"/> The Description and Operation sections contain enough detail to enable your invention readily to be built, understood, and used. Every part of each embodiment is discussed, its purpose is stated, and the overall operation of the invention is explained.
<input type="checkbox"/> Every reference numeral on the drawings is used in the specification and every reference numeral in the specification is on the drawings.	<input type="checkbox"/> If a best mode is indicated, it is done in a nonlimiting manner. The application does not contain any statements that could be used against you to narrow or invalidate your invention.
<input type="checkbox"/> The same reference numeral is not used for two different parts. (Suffixed numerals—10, 10A, 10' for different parts—are okay.)	<input type="checkbox"/> The Operation section does not introduce any part.
<input type="checkbox"/> The description and the operation of the invention are discussed in separate sections.	<input type="checkbox"/> A Conclusion, Ramifications, and Scope section is provided at the end of the specification to repeat the advantages, discuss all possible alternatives (less important embodiments and ramifications), and to indicate that the claims control.
<input type="checkbox"/> Overall or main parts and overall operation are described before describing details of parts and operation.	<input type="checkbox"/> The Abstract is broad and nonlimiting, without listing too many advantages.
<input type="checkbox"/> If any part mentioned in the specification isn’t shown in the drawings (for example, because it’s conventional), state this. (For example, “Output 24 of generator 22 is connected to a conventional storage battery (not shown).”)	<input type="checkbox"/> The Abstract has a reference numeral in parentheses “(12),” after each named part, for possible foreign filing.
<input type="checkbox"/> You don’t refer to your device as “the invention”; you’re specific. (Wrong: “My invention thus ...” Right: “The embodiment of my can opener thus...”)	<input type="checkbox"/> You have had another person check the draft for completeness, accuracy, and clarity.
<input type="checkbox"/> Ramifications are discussed after the first embodiment and its operation is explained.	<input type="checkbox"/> Include a glossary with broad definitions of the terms used in your specification if it’s at all complex.
<input type="checkbox"/> A separate “Summary” section is provided (optional) in general terms.	
<input type="checkbox"/> Wishy-washy descriptions (“a plastic brace might work here”) are eliminated; all descriptions are firm, sure, and positive.	
<input type="checkbox"/> The specification doesn’t contain any “Patent Profanity” (see Section I.1. above).	

<p>A2-KoppeLam.SB</p> <p style="text-align: right;">your disc and file # (optional)</p>	<p>Note: Dimensions and layout are indicated for typing or printing on letter-size paper (8.5" x 11") so that, if foreign filing is later desired (see Chapter 12), photocopies made directly on A4 paper will have the proper format for foreign filing. If foreign filing is not likely to be desired, legal or letter-size paper with the usual margins (always provide at least a 1" top margin for hole punching), 1.5 or double line spacing, and page numbers at bottom or top can be used.</p>																																																					
<p>8-9 cm top margin on p. 1</p>																																																						
<p style="text-align: center;">Patent Application of</p> <p style="text-align: center;">Lou W. Koppe</p> <p style="text-align: center;">for</p> <p style="text-align: center;">PAPER-LAMINATED PLIABLE CLOSURE FOR FLEXIBLE BAGS</p>																																																						
<p>2.5 cm left margin</p> <p>Cross-Reference to Related Applications</p> <p>This application claims the benefit of provisional patent application Ser. No. 60/123,456, filed 2003 Aug 9 by the present inventor.</p> <p>Background—Prior Art</p> <p>The following is a tabulation of some prior art that presently appears relevant:</p>	<p>Printout should have minimum 1.5 line spacing (4 lines/inch) but is shown with denser spacing since this example is shown on a reduced scale.</p>																																																					
<p>description of and knocking of prior art</p>	<p>2.8–3.8 cm right margin on 8.5" x 11" paper</p>																																																					
<table border="0"> <thead> <tr> <th colspan="4">U. S. Patents</th> </tr> <tr> <th>Patent Number</th> <th>Kind Code</th> <th>Issue Date</th> <th>Patentee</th> </tr> </thead> <tbody> <tr> <td>4292714</td> <td>B1</td> <td>1981-08-09</td> <td>Walker</td> </tr> <tr> <td>2981990</td> <td>B1</td> <td>1961-05-22</td> <td>Balderree</td> </tr> </tbody> </table> <table border="0"> <thead> <tr> <th colspan="4">U. S. Patent Application Publications</th> </tr> <tr> <th>Publication Nr.</th> <th>Kind Code</th> <th>Publ. Date</th> <th>Applicant</th> </tr> </thead> <tbody> <tr> <td>200712345678</td> <td>A1</td> <td>2007-07-21</td> <td>Paxton</td> </tr> </tbody> </table> <table border="0"> <thead> <tr> <th colspan="5">Foreign Patent Documents</th> </tr> <tr> <th>Foreign Doc. Nr.</th> <th>Cntry Code</th> <th>Kind Code</th> <th>Pub. Dt</th> <th>App or Patentee</th> </tr> </thead> <tbody> <tr> <td>883771</td> <td>GB</td> <td>B2</td> <td>1961-12-24</td> <td>Britt et al.</td> </tr> </tbody> </table> <table border="0"> <thead> <tr> <th colspan="5">Nonpatent Literature Documents</th> </tr> </thead> <tbody> <tr> <td colspan="5">Himmelfarb, L. W., <i>Bread Baker</i> magazine, "Clips for bread bags come in various colors" (May 2009)</td> </tr> </tbody> </table>		U. S. Patents				Patent Number	Kind Code	Issue Date	Patentee	4292714	B1	1981-08-09	Walker	2981990	B1	1961-05-22	Balderree	U. S. Patent Application Publications				Publication Nr.	Kind Code	Publ. Date	Applicant	200712345678	A1	2007-07-21	Paxton	Foreign Patent Documents					Foreign Doc. Nr.	Cntry Code	Kind Code	Pub. Dt	App or Patentee	883771	GB	B2	1961-12-24	Britt et al.	Nonpatent Literature Documents					Himmelfarb, L. W., <i>Bread Baker</i> magazine, "Clips for bread bags come in various colors" (May 2009)				
U. S. Patents																																																						
Patent Number	Kind Code	Issue Date	Patentee																																																			
4292714	B1	1981-08-09	Walker																																																			
2981990	B1	1961-05-22	Balderree																																																			
U. S. Patent Application Publications																																																						
Publication Nr.	Kind Code	Publ. Date	Applicant																																																			
200712345678	A1	2007-07-21	Paxton																																																			
Foreign Patent Documents																																																						
Foreign Doc. Nr.	Cntry Code	Kind Code	Pub. Dt	App or Patentee																																																		
883771	GB	B2	1961-12-24	Britt et al.																																																		
Nonpatent Literature Documents																																																						
Himmelfarb, L. W., <i>Bread Baker</i> magazine, "Clips for bread bags come in various colors" (May 2009)																																																						

Fig. 8G—Specification of Sample Patent Application

2.5 cm top margin

Patent Application of Lou W. Koppe for “Paper-Laminated
Pliable Closure for Flexible Bags” continued
Page 2

continue
knocking the
prior art

Grocery stores and supermarkets commonly supply consumers with polyethylene bags for holding produce. Such bags are also used by suppliers to provide a resealable container for other items, both edible and inedible.

Originally these bags were sealed by the supplier with staples or by heat. However, consumers objected since these were of a rather permanent nature: the bags could be opened only by tearing, thereby damaging them and rendering them impossible to reseal.

Thereafter, several types of closures were designed to seal plastic bags in such a way as to leave them undamaged after they were opened. Walker discloses a complex clamp which can close the necks of bags without causing damage upon opening; however, these clamps are prohibitively expensive to manufacture. Balderree shows a closure which is of expensive construction, being made of PTFE, and which is not effective unless the bag has a relatively long “neck.”

Thus if the bag has been filled almost completely and consequently has a short neck, this closure is useless. Also, being relatively narrow and clumsy, Balderree’s closure cannot be easily bent by hand along its longitudinal axis. Finally, his closure does not hold well onto the bag, but has a tendency to snap off.

Although twist closures with a wire core are easy to use and inexpensive to manufacture, do not damage the bag upon being removed, and can be used repeatedly, nevertheless they simply do not possess the neat and uniform appearance of a tab closure, they become tattered and unsightly after repeated use, and they do not offer suitable surfaces for the reception of print or labeling. These ties also require much more manipulation to apply and remove.

Several types of thin, flat closures have been proposed—for example, in U.K. patent 883,771 to Britt et al. (1961) and U.S. patents 3,164,250 (1965), 3,417,912 (1968), 3,822,441 (1974), 4,361,935 (1982), and 4,509,231 (1985), all to Paxton. Although inexpensive to manufacture, capable of use with bags having a short neck, and producible in break-off strips, such closures can be used only once if they are made of frangible plastic since they must be bent or twisted when being removed and consequently will fracture upon removal. Thus, to reseal a bag originally sealed with a frangible closure, one must either close its neck with another closure or else close it in makeshift fashion by folding or tying it. My own patent 4,694,542 (1987) describes a closure which is made of flexible plastic and is therefore capable of repeated use without damage to the bag, but nevertheless all the plastic closures heretofore known suffer from a number of disadvantages:

Fig. 8G—Specification of Sample Patent Application (continued)

Patent Application of Lou W. Koppe for "Paper-Laminated
Pliable Closure for Flexible Bags" continued

Page 3

(a) Their manufacture in color requires the use of a compounding facility for the production of the pigmented plastic. Such a facility, which is needed to compound the primary pigments and which generally constitutes a separate production site, requires the presence of very large storage bins for the pigmented raw granules. Also, it presents great difficulties with regard to the elimination of the airborne powder which results from the mixing of the primary granules.

(b) If one uses an extruder in the production of a pigmented plastic—especially if one uses only a single extruder—a change from one color to a second requires purging the extruder of the granules having the first color by introducing those of the second color. This process inevitably produces, in sizable volume, an intermediate product of an undesired color which must be discarded as scrap, thereby resulting in waste of material and time.

(c) The colors of the closures in present use are rather unsaturated. If greater concentrations of pigment were used in order to make the colors more intense, the plastic would become more brittle and the cost of the final product would increase.

(d) The use of pigmented plastic closures does not lend itself to the production of multicolored designs, and it would be very expensive to produce plastic closures in which the plastic is multicolored—for example, in which the plastic has stripes of several colors, or in which the plastic exhibits multicolored designs.

(e) Closures made solely of plastic generally offer poor surfaces for labeling or printing, and the label or print is often easily smudged.

(f) The printing on a plastic surface is often easily erased, thereby allowing the alteration of prices by dishonest consumers.

(g) The plastic closures in present use are slippery when handled with wet or greasy fingers.

(h) A closure of the type in present use can be very carefully pried off a bag by a dishonest consumer and then attached to another item without giving any evidence of such removal.

Summary

summary
paraphrases
main claim

In accordance with one embodiment a bag closure comprises a flat body having a notch, a gripping aperture adjacent the notch and a layer of paper laminated on its side.

Fig. 8G—Specification of Sample Patent Application (continued)

Patent Application of Lou W. Koppe for "Paper-Laminated
Pliable Closure for Flexible Bags" continued
Page 4

Advantages

Accordingly several advantages of one or more aspects are as follows: to provide bag seals that are not permanent and that can be resealed, that do not damage bags, that are relatively inexpensive, that can be used on bags with a relatively short neck, that can be bent without breaking, that are neat and have a uniform appearance, that can be easily manufactured in color with designs, that will accept printing and hold it well against smudging, that do not slip in one's fingers, and that give evidence when removed. Other advantages of one or more aspects will be apparent from a consideration of the drawings and ensuing description.

Drawings—Figures

one short sentence for each figure

In the drawings, closely related figures have the same number but different alphabetic suffixes.

Figs 1A to 1D show various aspects of a closure supplied with a longitudinal groove and laminated on one side with paper in accordance with one embodiment.

Fig 2 shows a closure with no longitudinal groove and with a paper lamination on one side only in accordance with another embodiment.

Fig 3 shows a similar closure with one longitudinal groove in accordance with another embodiment.

Fig 4 shows a similar closure with a paper lamination on both sides in accordance with another embodiment.

Fig 5 shows a similar closure with a paper lamination on one side only, the groove having been formed into the paper as well as into the body of the closure in accordance with another embodiment.

Figs 6A to 6K show end views of closures having various combinations of paper laminations, longitudinal grooves, and through-holes in accordance with other embodiments.

Figs 7A to 7C show a laminated closure with groove after being bent and after being straightened again.

Figs 8A to 8C show a laminated closure without a groove after being bent and after being straightened again.

Fig. 8G—Specification of Sample Patent Application (continued)

Patent Application of Lou W. Koppe for "Paper-Laminated
Pliable Closure for Flexible Bags" continued

Page 5

Drawings—Reference Numerals

10	base of closure	12	lead-in notch
14	hole	16	gripping points
18	groove	20	paper lamination
22	tear of paper lamination	24	corner
26	longitudinal through-hole	28	neck-down
30	side of base opposite to bend	32	crease

DETAILED DESCRIPTION—FIGS. 1A AND 1B—FIRST EMBODIMENT

**static
description of
figures**

One embodiment of the closure is illustrated in Fig 1A (top view) and Fig 1B (end view). The closure has a thin base **10** of uniform cross section consisting of a flexible sheet of material which can be repeatedly bent and straightened out without fracturing. A layer of paper **20** (Fig 1B) is laminated on one side of base **10**. In one embodiment, the base is a flexible plastic, such as poly-ethylene-terephthalate (PET—hyphens here supplied to facilitate pronunciation)—available from Eastman Chemical Co. of Kingsport, TN. However, the base can consist of any other material that can be repeatedly bent without fracturing, such as polyethylene, polypropylene, vinyl, nylon, rubber, leather, various impregnated or laminated fibrous materials, various plasticized materials, cardboard, paper, etc.

At one end of the closure is a lead-in notch **12** which terminates in gripping points **16** and leads to a hole **14**. Paper layer **20** adheres to base **10** by virtue either of the extrusion of liquid plastic (which will form the body of the closure) directly onto the paper or the application of heat or adhesive upon the entirety of one side of base **10**. The paper-laminated closure is then punched out. Thus the lamination will have the same shape as the side of the base **10** to which it adheres.

The base of the closure is typically 0.8 mm to 1.2 mm in thickness, and has overall dimensions roughly from 20 mm x 20 mm (square shape) to 40 mm x 70 mm (oblong shape). The outer four corners **24** of the closure are typically beveled or rounded to avoid snagging and personal injury. Also, when closure tabs are connected side-to-side in a long roll, these bevels or roundings give the roll a series of notches which act as detents or indices for the positioning and conveying of the tabs in a dispensing machine.

Fig. 8G—Specification of Sample Patent Application (continued)

Patent Application of Lou W. Koppe for “Paper-Laminated
Pliable Closure for Flexible Bags” continued
Page 6

A longitudinal groove **18** is formed on one side of base **10** in Fig 1. In other embodiments, there may be two longitudinal grooves—one on each side of the base—or there may be no longitudinal groove at all. Groove **18** may be formed by machining, scoring, rolling, or extruding. In the absence of a groove, there may be a longitudinal through-hole **26** (Fig 6L). This through-hole may be formed by placing, in the extrusion path of the closure, a hollow pin for the outlet of air.

Operation—Figs 1, 6, 7, 8

**operational
description of
figures**

The manner of using the paper-laminated closure to seal a plastic bag is identical to that for closures in present use. Namely, one first twists the neck of a bag (not shown here but shown in Fig 12 of my above patent) into a narrow, cylindrical configuration. Next, holding the closure so that the plane of its base is generally perpendicular to the axis of the neck and so that lead-in notch **12** is adjacent to the neck, one inserts the twisted neck into the lead-in notch until it is forced past gripping points **16** at the base of the notch and into hole **14**.

To remove the closure, one first bends it along its horizontal axis (Fig 1C—an end view—and Figs 7 and 8) so that the closure is still in contact with the neck of the bag and so that gripping points **16** roughly point in parallel directions. Then one pulls the closure up or down and away from the neck in a direction generally opposite to that in which the gripping points now point, thus freeing the closure from the bag without damaging the latter. The presence of one or two grooves **18** or a longitudinal through-hole **26** (Fig 6L), either of which acts as a hinge, facilitates this process of bending.

The closure can be used to reseal the original bag or to seal another bag many times; one simply bends it flat again prior to reuse.

As shown in Figs 1C, 7B, and 8B (all end views), when the closure is bent along its longitudinal axis, region **30** of the base will stretch somewhat along the direction perpendicular to the longitudinal axis. (Region 30 is the region which is parallel to this axis and is on the side of the base opposite to the bend.) Therefore, when the closure is flattened again, the base will have elongated in the direction perpendicular to the longitudinal axis. This will cause a necking down **28** (Figs 1D, 7C, and 8C) of the base, as well as either a telltale tear **22**, or at least a crease **32** (Figs 7A and 8A) along the axis of bending. Therefore, if the closure is attached to a sales item and has print upon its paper lamination, the fact that the closure has

Fig. 8G—Specification of Sample Patent Application (continued)

Patent Application of Lou W. Koppe for "Paper-Laminated Pliable Closure for Flexible Bags" continued

Page 7

been transferred by a dishonest consumer from the first item to another will be made evident by the tear or crease.

Figs 7A and 8A show bent closures with and without grooves, respectively. Figs 7C and 8C show the same closures, respectively, after being flattened out, along their longitudinal axes, paper tear 22 being visible.

Figs 2-5—Additional Embodiments

Additional embodiments are shown in Figs 2, 3, 4, and 5; in each case the paper lamination is shown partially peeled back. In Fig 2 the closure has only one lamination and no groove; in Fig 3 it has only one lamination and only one groove; in Fig 4 it has two laminations and only one groove; in Fig 5 it has two laminations and one groove, the latter having been rolled into one lamination as well as into the body of the closure.

Figs 6A-6B—Alternative Embodiments

There are various possibilities with regard to the relative disposition of the sides which are grooved and the sides which are laminated, as illustrated in Fig 6, which presents end views along the longitudinal axis. Fig 6A shows a closure with lamination on one side only and with no groove; Fig 6B shows a closure with laminations on both sides and with no groove; Fig 6C shows a closure with only one lamination and only one groove, both being on the same side; Fig 6D shows a closure with only one lamination and only one groove, both being on the same side and the groove having been rolled into the lamination as well as into the body of the closure; Fig 6E shows a closure with only one lamination and only one groove, the two being on opposite sides; Fig 6F shows a closure with two laminations and only one groove; Fig 6G shows a closure with two laminations and only one groove, the groove having been rolled into one lamination as well as into the body of the closure; Fig 6H shows a closure with only one lamination and with two grooves; Fig 6I shows a closure with only one lamination and with two grooves, one of the grooves having been rolled into the lamination as well as into the body of the closure; Fig 6J shows a closure with two laminations and with two grooves; Fig 6K shows a closure with two laminations and with two grooves, the grooves having been rolled into the laminations as well as into the body of the closure; and Fig 6L shows a closure with two laminations and a longitudinal through-hole.

Fig. 8G—Specification of Sample Patent Application (continued)

Patent Application of Lou W. Koppe for "Paper-Laminated
Pliable Closure for Flexible Bags" continued
Page 8

Advantages

From the description above, a number of advantages of some embodiments of my paper-laminated closures become evident:

- (a) A few rolls of colored paper will contain thousands of square yards of a variety of colors, will obviate the need for liquid pigments or a pigment-compounding plant, and will permit the manufacturer to produce colored closures with transparent, off-color, or leftover plastic, all of which are cheaper than first quality pigmented plastic.
- (b) With the use of rolls of colored paper to laminate the closures, one can change colors by simply changing rolls, thus avoiding the need to purge the extruder used to produce the closures.
- (c) The use of paper laminate upon an unpigmented, flexible plastic base can provide a bright color without requiring the introduction of pigment into the base and the consequent sacrifice of pliability.
- (d) The presence of a paper lamination will permit the display of multicolored designs.
- (e) The paper lamination will provide a superior surface for labeling or printing, either by hand or by machine.
- (f) Any erasure or alteration of prices by dishonest consumers on the paper-laminated closure will leave a highly visible and permanent mark.
- (g) Although closures made solely of plastic are slippery when handled with wet or greasy fingers, the paper laminate on my closures will provide a nonslip surface.

Figs 7A and 8A show bent closures with and without grooves, respectively. Figs 7C and 8C show the same closures, respectively, after being flattened out, along their longitudinal axes, paper tear 22 being visible.

Conclusion, Ramifications, and Scope

**repeat
advantages—
keep selling it!**

Accordingly, the reader will see that the paper-laminated closures of the various embodiments can be used to seal a plastic bag easily and conveniently, can be removed just as easily and without damage to the bag, and can be used to reseal the bag without requiring a new closure. In addition, when a closure has been used to seal a bag and is later bent and removed from the bag so as not to damage the latter, the paper lamination will tear or crease

Fig. 8G—Specification of Sample Patent Application (continued)

Patent Application of Lou W. Koppe for "Paper-Laminated
Pliable Closure for Flexible Bags" continued
Page 9

and thus give visible evidence of tampering, without impairing the ability of the closure to reseal the original bag or any other bag. Furthermore, the paper lamination has the additional advantages in that:

additional ramifications

- it permits the production of closures in a variety of colors without requiring the manufacturer to use a separate facility for the compounding of the powdered or liquid pigments needed in the production of colored closures;
- it permits an immediate change in the color of the closure being produced without the need for purging the extruder of old resin;
- it allows the closure to be brightly colored without the need to pigment the base itself and consequently sacrifice the flexibility of the closure; it allows the closure to be multicolored since the paper lamination offers a perfect surface upon which can be printed multicolored designs;
- it provides a closure with a superior surface upon which one can label or print;
- it provides a closure whose labeling cannot be altered or erased without resulting in tell-tale damage to the paper lamination; and
- it provides a closure which will not be slippery when handled with wet or greasy fingers, the paper itself providing a nonslip surface.

broadening paragraph

Although the description above contains many specificities, these should not be construed as limiting the scope of the embodiments but as merely providing illustrations of some of several embodiments. For example, the closure can have other shapes, such as circular, oval, trapezoidal, triangular, etc.; the lead-in notch can have other shapes; the groove can be replaced by a hinge which connects two otherwise unconnected halves, etc.

Thus the scope of the embodiments should be determined by the appended claims and their legal equivalents, rather than by the examples given.

[CLAIMS FOLLOW, STARTING ON A NEW PAGE, BUT ARE
PRINTED IN THE NEXT CHAPTER]

Fig. 8G—Specification of Sample Patent Application (continued)

start abstract on new page, after claims and sequence listing, if supplied

Patent Application of Lou W. Koppe for “Paper-Laminated Pliable Closure for Flexible Bags” continued
Page 13

Abstract: One embodiment of a thin, flat closure for plastic bags and of the type having at one edge a V-shaped notch (12) which communicates at its base with a gripping aperture (14). The base (10) of the closure is made of a flexible material so that it can be repeatedly bent, without fracturing, along an axis aligned with said notch and aperture. In addition, a layer of paper (20) is laminated on one or both sides of the closure. The axis of the base may contain one or two grooves (18) or a through-hole (26), either of which acts as a hinge to facilitate bending. Other embodiments are described and shown.

insert reference numerals in parentheses for possible foreign filing

if there is sequence listing, then insert it on a separate page titled, “SEQUENCE LISTING”

Fig. 8G—Specification of Sample Patent Application (continued)

see Fig. 10B for permitted drawing sizes

1/3

FIG. 1A

FIG. 1B

FIG. 1C

FIG. 1D

FIG. 2

FIG. 3

FIG. 4

Fig. 8G—Specification of Sample Patent Application (continued)

2/3

FIG.5

FIG.6D

FIG.6G

FIG.6I

FIG.6K

Fig. 8G—Specification of Sample Patent Application (continued)

3/3

FIG.7A

FIG.7B

FIG.7C

FIG.8A

FIG.8B

FIG.8C

Now for the Legalese—The Claims

A. What Are Claims?.....	225
B. The Law Regarding Claims.....	226
1. Legal Requirements for Patent Claims.....	226
2. Rules of Practice.....	227
C. Some Sample Claims.....	227
1. Process or Method Claims: Conventional Process, Software Process, Business Method, and Manual Method	228
2. Machine Claims—Conventional and Software Machines.....	229
3. Article of Manufacture Claim	230
4. Composition of Matter Claim.....	230
5. New Use Claim.....	231
D. Common Misconceptions Regarding Claims	231
E. One Claim Should Be as Broad as Possible	232
1. Minimize the Number of Elements.....	232
2. Recite Each Element as Broadly as Possible	232
F. The Effect of Prior Art on Your Claim.....	233
1. Novelty	233
2. Unobviousness	233
G. Technical Requirements of Claims.....	234
1. Use Proper Antecedents and Be Precise.....	234
2. Use Only One Capital, One Period, and No Dashes, Quotes, Parentheses, Trademarks, or Abbreviations	235
3. Use Means Clause to Avoid Functionality of Claim	235
4. Be Complete	236
5. Keep Language Straightforward and Simple.....	236
6. All Elements of Invention Must Logically Interrelate and Interconnect	237
7. Old Combination and Aggregation	237
8. Use Only Positive Limitations.....	237
9. Use Proper Alternative Expressions	237
10. Avoid Too Many Claims	237
11. Make Sure Claims Correspond With Disclosure	237
12. Make Sure Claims Are Supported in Drawing.....	238

13. Claim Computer Program With Hardware.....	238
14. Recite Each Element Affirmatively as Subject of Its Clause	239
15. Include Structural Support in Recitation of Operation	239
16. Recite Each Element Affirmatively, Followed by Its Shape or Function	239
17. Format	240
18. Precede Every Function by an Affirmative Recitation of the Element That Performs That Function.....	240
19. Make Sure Relative Terms Are Not Ambiguous.....	240
H. Drafting Your Main (Independent) Claim.....	240
1. The Preamble	241
2. The Elements.....	241
3. Interconnections.....	241
I. Other Techniques in Claim Writing.....	242
J. Drafting Dependent Claims.....	245
1. Reasons for Writing Dependent Claims.....	245
2. The Drafting.....	246
K. Drafting Additional Sets of Claims.....	249
L. Checklist for Drafting Claims.....	250
M. Summary	250

Inventor's Commandment 13

In your patent application, write at least one main (independent) claim. Make this claim as broad as the prior art permits by (1) reciting as few elements as you can, and (2) using the broadest possible terms for such elements, to make it as difficult as possible for others to avoid infringing such claim.

Inventor's Commandment 14

In your patent application, write (1) one or two alternative independent claims, making these as broad as possible, and different from your first independent claim so that you have apparatus, means, and method independent claims, where possible, and (2) follow each independent claim with as many dependent claims as necessary to recite all of the significant additional features of your invention, thereby providing backup for each independent claim and a range of coverage.

Inventor's Commandment 15

Every term used in the claims should have an antecedent basis—that is, a previous reference—in the specification, preferably by being defined broadly. Every feature recited in the claims must be shown in the drawings and discussed in the specification. The claims must be clearly written and without ambiguity. Every term must be clear, and, if a term is recited more than once, it should be preceded by “said” (or “the”), followed by the same term used the first time.

A. What Are Claims?

If you don’t yet know what patent claims are, or have never read any, you’re in for a surprise. The word “claim” in the patent context is definitely a term of art. A “claim” is not what the common dictionary definitions recite—it’s not a demand for something due, a title to something in the possession of another, or that which one seeks or asks for. Rather, a “claim,” in the arcane world of patents, is a very formally worded sentence fragment contained in a

patent application or patent. Claims recite and define the structure, or acts, of an invention in very precise, logical, and exact terms. They serve as tools to determine whether an invention is patentable over the prior art and whether a patent is infringed. Just as a deed recites the boundary of a real estate parcel, and a criminal statute defines what acts are punishable by fine or imprisonment, patent claims recite the “bounds” or scope of an invention for the purposes of dealing with the PTO and possible infringers. In other words, claims are the nitty-gritty of patents. While the specification must teach how to make and use the invention, the claims must define its scope.

While claims are literally sentence fragments, they are supposed to be the object of the words “I [or We] claim.” They are actually interpreted, when in a patent application, as saying to the examiner, “Here is my definition of my invention. Please search to see whether my invention, as here defined, is patentable over the prior art and unobvious.” In a patent, claims are interpreted as your own little statutes that say to the public, “The following is a precise description of the elements of this invention; if you make, use, or sell anything that has all of these elements, or all of these elements plus additional elements, or that closely fits this description, you can be legally held liable for the consequences of patent infringement.”

Since there are only five statutory classes of inventions (see Chapter 5), every claim must define something that is classifiable into one of these five classes. Thus there are: (1) process or method claims; (2) machine claims; (3) article or article of manufacture claims; (4) composition of matter claims; and (5) claims reciting a new use of any of the previous four statutory classes. Again, the line between (2) and (3) is blurred. Fortunately, as mentioned in Chapter 5, you don’t have to do the classifying unless the PTO decides that your invention doesn’t fit within any class at all.

If all of this sounds a bit formidable, don’t let it throw you; it will become quite clear as we progress, after you see some examples. What’s more, when it comes to claims, every layperson who “prosecutes” (handles or controls) a patent application has a safety net: So long as you can convince the patent examiner that you have a patentable invention, the examiner is required by law to write at least one claim for you, for free. I discuss this, along with several aids to claim drafting, in Section G of this chapter.

But a word of caution. If you’re tempted to skip this chapter and solely rely on the examiner, you can’t. You must provide at least one claim in your application to obtain a filing date. In addition (and even if you use a patent attorney), familiarity with the information I provide here is essential to securing the strongest and broadest possible patent on your invention. So I urge you to approach this

chapter as if there were no safety net. Take this chapter as I present it, in small, easy-to-digest chunks, and you'll have no trouble. If you don't understand something the first time, go back again so you'll be further down on the learning curve where you'll see things much more clearly.

Common Misconception: If the devices described in the prior art have disadvantages, and a patent application describes an invention that overcomes such disadvantages, the applicant will automatically be entitled to a patent.

Fact: In addition to describing an invention that is different and superior to the prior art, the application must contain claims that define the invention in a proper way (a) so that it is physically novel over the prior art, and (b) so that such physical novelty is also unobvious over the prior art—that is, it produces new and unexpected results.

B. The Law Regarding Claims

The law (statutes and PTO rules) concerning claims is written in only the most general and vague terms. Accordingly, I'll be turning to the real world of everyday practice to help you understand the actual requirements for drafting claims. Before I do, however, let's at least take a brief look at the statutes and rules.

1. Legal Requirements for Patent Claims

The only pertinent statute comprises the last five paragraphs of our old friend, Section 112 of the patent laws (35 USC 112), which states:

2. *The specification shall conclude with one or more claims particularly pointing out and distinctly claiming the subject matter which the applicant regards as the applicant's invention.*
3. *A claim may be written in independent or, if the nature of the case admits, dependent form.*
4. *Subject to the following paragraph, a claim in dependent form shall contain a reference to a claim previously set forth and then specify a further limitation of the subject matter claimed. A claim in dependent form shall be construed to incorporate by reference all the limitations of the claim to which it refers....*
5. *A claim in multiple dependent form shall contain a reference, in the alternative only, to more than one claim previously set forth and then specify a further limitation of the subject matter claimed. A multiple*

dependent claim shall not serve as a basis for any other multiple dependent claim. A multiple dependent claim shall be construed to incorporate by reference all the limitations of the particular claim in relation to which it is being considered.

6. *An element in a claim for a combination may be expressed as a means or step for performing a specified function without the recital of structure, material, or acts in support thereof, and such claim shall be construed to cover the corresponding structure, material, or acts described in the specification and equivalents thereof.*

Paragraph 2 is the one that mandates the use of claims in patents. It also means that the claims must be specific enough to define the invention over the prior art ("particularly pointing out") and also should be clear, logical, and precise ("distinctly claiming"). This sentence is the most important part of Section 112 and is cited by patent examiners almost daily because of the frequency with which they reject claims for lack of clarity or for some other similar reason.

Paragraphs 3 to 5 define independent and dependent claims (more on this later) and make it clear that a dependent claim incorporates all the limitations of the claim to which it refers. Paragraph 5 refers to multiple dependent claims, but since they require a stiff surcharge and since examiners don't like them, I recommend that you don't use them.

Paragraph 6 was enacted to overrule two famous Supreme Court decisions (*G.E. v. Wabash*, 304 U.S. 371 (1938) and *Halliburton v. Walker*, 329 U.S. 1 (1946)). These decisions held certain claims invalid on technical grounds, specifically for "functionality at the point of novelty" because they expressed the essence of an invention in terms of its novel function, rather than reciting the specific structure that performed the novel function. In other words, they contained a broad expression such as "means for hardening latex" rather than a specific expression like "a sulfur additive." Congress enacted this paragraph to enable patent applicants to continue to claim their inventions more broadly. Under paragraph 6, if a claim uses the word "means" for performing a function, it must be construed to cover the structure, material, or acts described in the specification, and their equivalents. That is, if a claim recites "means for conveying rotational energy from said pedals to said rear wheels" and the specification describes a link chain for performing this function, the "means" claim will be construed by the PTO and the courts to cover the link chain and any equivalents, such as a driveshaft, a gear train, etc. (*In re Donaldson Co., Inc.*, 29 USPQ 2d 1845 (CAFC 1994).)

2. Rules of Practice

In addition to Section 112, claims are governed by the PTO's "Rules of Practice." PTO Rule 75 (37 CFR 1.75), parts b, d.1, and e to i add these additional requirements:

- b. *More than one claim may be presented provided they differ substantially from each other and are not unduly multiplied....*
- d.1 *The claim or claims must conform to the invention as set forth in the remainder of the specification and the terms and phrases used in the claims must find clear support or antecedent basis in the description so that the meaning of the terms in the claims may be ascertainable by reference to the description....*
- e. *Where the nature of the case admits, as in the case of an improvement, any independent claim should contain in the following order: (1) a preamble comprising a general description of all the elements or steps of the claimed combination that are conventional or known, (2) a phrase such as "wherein the improvement comprises," and (3) those elements, steps, and/or relationship that constitutes that portion of the claimed combination that the applicant considers as the new or improved portion.*
- f. *If there are several claims, they shall be numbered consecutively in Arabic numerals.*
- g. *The least restrictive claim should be presented as claim number 1, and all dependent claims should be grouped together with the claim or claims to which they refer to the extent practicable.*
- h. *The claim or claims must commence on a separate sheet.*
- i. *Where a claim sets forth a plurality of elements or steps, each element or step of the claim should be separated by a line indentation.*

Part b requires that the claims differ substantially from each other and not be too numerous. In practice, minimal differences will suffice. The rule prohibiting numerous claims is more strictly enforced. If more than about 20 claims are presented, there should be some justification, such as a very complex invention or numerous embodiments. Also, there are substantial charges for each independent claim over three and each claim (independent or dependent) over 20—see Appendix 4, Fee Schedule.

Part d.1, enforced only sporadically, requires that the terms in the claims should correspond to those used in the specification. It has often been said that the specification should serve as a dictionary for the claims. While examiners don't often enforce this rule, most attorneys

believe it is very important to follow in view of recent court decisions that tend to narrow the scope of claims.

Part e, a newcomer, was introduced to require that claims be drafted, insofar as practicable, in the German or "*Jepson*" style (from a famous decision of that name). The *Jepson*-type claim is very easy for examiners to read and understand. It puts the essence of the invention into sharp focus by providing in the first part of the claim an introduction that sets forth the environment of the invention—that is, what is already known, and in the second part, or body of the claim, the essence of the invention—that is, the improvement of the current invention. In practice, I've never seen this part of Rule 75 enforced. Most patent attorneys recommend that you avoid use of the *Jepson*-type claim since, by isolating the novel part of the invention, it's easier to invalidate.

Parts f, h, and i are self-explanatory and part g means that the broadest claims should be number 1, all dependent claims should be together and under their independent claim, and the elements or steps of a claim should be in separate paragraphs. More information is provided in Section J of this chapter.

C. Some Sample Claims

As mentioned, claims boil the invention down to its essence. In their broadest sense, they eliminate everything nonessential to the invention. In fact, many inventors first realize what their invention truly is when they write or see a claim to it, especially after the claim has been rejected in the patent prosecution process. Conversely, you won't be able to draft an adequate claim unless you have a clear understanding of your invention. Although not a patent attorney, the great theatrical producer David Belasco showed that he understood the principle behind claims well when he said, "If you can't write your idea on the back of my calling card, you don't have a clear conception of your idea."

And claims are difficult to write just because they are so short. Blaise Pascal once concluded a letter to a friend as follows: "I have made this letter a little longer than usual because I lack the time to make it shorter." Nevertheless, don't get discouraged; if you follow the step-by-step, four-part procedure I give later, you'll find that writing claims is not too much more difficult than writing the specification.

In the following sections, I provide some hypothetical simple claims and some actual ones. Patent applications containing the hypothetical claims would now be rejected since the "inventions" they define are obviously old and in the public domain. A few of the claims—the "method of putting" and the "new use" claim—are from patents.

1. Process or Method Claims: Conventional Process, Software Process, Business Method, and Manual Method

In this section, you'll see examples of various method claims—one to a conventional process, one to a software-based process, one to a business method, and one to a manual method. Note that these claims recite a series of steps (or individual operations), rather than a series of hardware elements as in an article claim. Note also that the software, business method, and manual method claims are similar in construction, which shows you that these processes are generally claimed the same way as any other process.

a. Conventional Process

For the conventional process, assume that you just invented sewing and want to claim the process. Here's how you'd do it.

A method for joining two pieces of cloth together at their edges, comprising:

- a. providing said two pieces of cloth and positioning them together so that an edge portion of one piece overlaps an adjacent edge portion of the other piece, and*
- b. passing a thread repeatedly through and along the length of the overlapping portions in sequentially opposite directions and through sequentially spaced holes in said overlapping adjacent portions, whereby said two pieces of cloth will be attached along said edge portions.*

Note that the first part of this claim contains a title, preamble, or genus, which states the purpose of the method but doesn't use the term "sewing," because sewing is the invention and is assumed to be new at the time the claim is drafted. The claim contains two steps, a and b, that state in sequence the acts one would perform in sewing two pieces of cloth. Note that each clause begins with an “—ing” word (gerund). The claim also contains an optional “whereby” clause at the end to point out to the examiner or a judge the advantage of the process. Finally, note that the claim is single-spaced and is formatted in paragraphs with a hanging indent so that the second and subsequent lines are indented. This is the way claims are printed in patents, but when you type them in your patent application you should use the hanging indent with single or 1.5 line spacing. You can “hang” a paragraph in Microsoft Word by placing your cursor in the paragraph and pressing Control-T.

b. Software Process

For the software process, assume that you've just invented a word processor and want to claim the word insertion feature (which we now all take for granted) as a method. Here's how you'd do it.

A method of inserting additional characters within an existing series of characters on a display, comprising:

- a. providing a memory which is able to store a series of characters at an adjacent series of addresses in said memory,*
- b. providing a character input means which a human operator can use to store a series of characters in said memory at said respective adjacent series of addresses,*
- c. storing said series of characters in said memory at said adjacent series of addresses,*
- d. providing a display which is operatively connected to said memory for displaying said series of characters stored in said memory at said adjacent series of addresses,*
- e. providing a pointer means which said operator can manipulate to point to any location between any adjacent characters within said series of characters displayed on said display,*
- f. providing a memory controller which will:*
 - 1. direct any additional character which said operator enters via said character input means to a location in said memory, beginning at an address corresponding to the location between said adjacent characters as displayed on said display, and*
 - 2. causing all characters in said series of characters which are stored in said memory at addresses subsequent said location in said memory to be transferred to subsequent addresses in said memory so that said additional character will be stored in said memory at said location and before all of said subsequent characters,*

whereby said display will display said additional character within said series of characters at said location between said adjacent characters, and a writer can add words within existing body of text and the added words are displayed in an orderly and clean fashion without having to reenter said existing body of text.

Note that the preamble of this claim states the purpose of the method. The series of steps in the body of the claim first state or lay out the hardware of the computer (the memory, the display, etc.) as a series of “providing” clauses, since a method claim is not supposed to state hardware directly, that is, if this claim recited simply “a memory,”

rather than “providing a memory,” the examiner in the PTO would object to it as an improper hybrid claim because it recited both hardware and method steps. More on this later. Finally, note that the end of this claim also contains a “whereby” clause which states the internal function of the claimed method, and an overall, external, and meaningful result or function of the method. The whereby clause is not considered when the examiner determines novelty but helps sell the method to the examiner, as well as to any judge who has to decide on the validity or infringement of this claim.

c. Business Method

For the business method, assume that you’ve just invented a procedure for checking the “creditworthiness” of a customer. Now you want to write a claim to this as a business method. Here’s how you might write a suitable claim for a credit-checking process.

A method of passing on the creditworthiness of a customer comprising:

- a. providing a form for said customer to complete, said form having spaces in which said customer must indicate a plurality of credit accounts and a plurality of credit references,
- b. investigating each of said credit accounts and credit references and compiling a score from 1 to 100, for each account and reference, with 1 indicating a minimal credit rating and 100 indicating a maximal or excellent credit rating,
- c. averaging all of said scores to compile an overall average,
- d. rejecting said customer if said overall average is below a predetermined value and accepting said customer if said overall average is above said predetermined value.

This claim would almost certainly be rejected as drawn to nonstatutory subject matter under the *Bilski* decision (see Section G13, below) since (1) it isn’t tied in a substantial way to a particular machine or apparatus, or (2) it doesn’t transform an article into a different state or thing. However I provide it here to illustrate a true business method claim in case *Bilski* is legislatively overruled or broadened. (To make this claim statutory you would add a “providing a computer” to the claim and recite that the computer performs the steps.)

d. Manual Methods

A golfer invented a new way of putting that emphasizes the golfer’s dominant hand and claimed this as a manual process (U.S. Pat. No. 5,616,089). Here’s how he did it.

A method of gripping a putter comprising the steps:

- a. gripping a putter grip with a dominant hand;
- b. placing a non-dominant hand over an interior wrist portion of the dominant hand behind a thumb of the dominant hand;
- c. resting a middle finger of the non-dominant hand on the styloid process of the dominant hand;
- d. pressing a ring finger and a little finger of the non-dominant hand against the back of the dominant hand;
- e. pressing the palm of the non-dominant hand against a forward surface of the putter grip as the non-dominant hand squeezes the dominant hand.

A cat owner invented a new way of exercising a cat using a laser. Some opined that this invention is ridiculous and obvious. Evidently the examiner didn’t think so (U.S. Pat. No. 5,443,036). Here’s the main claim.

A method of inducing aerobic exercise in an unrestrained cat, comprising:

- a. directing an intense coherent beam of invisible light produced by a hand-held laser apparatus to produce a bright, highly focused pattern of light at the intersection of the beam and an opaque surface, said pattern being of visual interest to a cat; and
- b. selectively redirecting said beam out of said cat’s immediate reach to induce said cat to run and chase said beam and pattern of light around an exercise area.

2. Machine Claims—Conventional and Software Machines

Here are examples of two machine claims, one to a conventional machine and one to a software-based machine. Note that both claims recite a series of hardware elements, rather than a series of steps as in the process claims. Note also that both claims are similar in construction, indicating again that a software machine is generally claimed the same way as any other machine.

a. Conventional Machine

For the conventional machine, assume now that you’ve just invented the automobile. Here’s how to claim it.

A self-propelled vehicle, comprising:

- a. a body carriage having rotatable wheels mounted thereunder for enabling said body carriage to roll along a surface,
- b. an engine mounted in said carriage for producing rotational energy, and

- c. means for controllably coupling rotational energy from said engine to at least one of said wheels, whereby said carriage will be self-propelled along said surface.

This claim again contains a title in the first part. The second part or body contains three elements, the carriage, the engine, and the transmission. These elements are defined as connected or interrelated by the statement that the engine is mounted in the carriage and the transmission (defined broadly as “means for controllably coupling …”) couples the engine to at least one wheel of the carriage. Again, the “whereby” clause recites the advantage of the hardware elements of the preamble and clauses a, b, and c.

b. Software Machine

For the software machine, let's make it easy and continue to assume that you've just invented a word processor and want to claim the word insertion feature as a machine. As I'll explain below, to obtain maximum coverage, it's best to provide both method and machine claims for an invention, if it's possible to do so. Here's the machine claim to the word processor.

A machine for inserting additional characters within an existing series of characters on a display, comprising:

- a. a memory which is able to store a series of characters at an adjacent series of addresses in said memory,
 - b. a character input means which a human operator can use to store a series of characters in said memory at said adjacent series of addresses,
 - c. a display which is operatively connected to said memory for displaying said series of characters stored in said memory at said adjacent series of addresses,
 - d. a pointer means which said operator can manipulate to point to any location between any adjacent characters within said series of characters displayed on said display,
 - e. a memory controller which will:
 1. direct any additional character which said operator enters via said character input means to a location in said memory, beginning at an address corresponding to the location between said adjacent characters as displayed on said display, and
 2. cause all characters in said series of characters which are stored in said memory at addresses subsequent to said location in said memory to be transposed to subsequent addresses in said memory so that said additional characters will be stored in said memory at said location and before all of said subsequent characters,
- whereby said display will display said additional characters within said series of characters at said*

location between said adjacent characters, and a writer can add words within the existing body of text and the added words are displayed in an orderly and clean fashion without having to reenter said existing body of text.

Note that this machine claim is essentially the same as the above method claim on word processing, but our machine claim contains only directly recited hardware elements and no method steps. It's simply an alternative way of reciting the word processing invention. As I'll discuss below, it's desirable to provide as many different ways to claim an invention as possible, just as it would be desirable to go into battle with as many different weapons as possible (rifle, pistol, knife, grenade, destroyer, fighter plane, guided missile, etc.), since you never know which one will help you win the battle.

3. Article of Manufacture Claim

You've done it again! Here's a claim to the pencil you've just invented.

A hand-held writing instrument comprising:

- a. elongated core-element means that will leave a marking line if moved across paper or other similar surface, and
- b. an elongated holder surrounding and encasing said elongated core-element means, one portion of said holder being removable from an end thereof to expose an end of said core-element means so as to enable said core-element means to be exposed for writing, whereby said holder protects said core-element means from breakage and provides an enlarged means for holding said core-element means conveniently.

This claim, like the machine claim, contains a preamble and a body with two elements: (a) the “lead” and (b) the wood. As before, the elements of the body are associated; here the wood (“elongated holder”) is said to surround and encase the lead (“elongated core”). The “whereby” clause at the end of the claim states the purpose and advantage of the lead and its holder.

4. Composition of Matter Claim

Now, great inventor that you are, you've come up with concrete. Here's your claim.

A rigid building and paving material comprising a mixture of sand and stones, and a hardened cement binder filling the interstices between and adhering to sand and stones, whereby a hardened, rigid, and strong matrix for building

and paving will be provided.

This claim, although not in subparagraph form, still contains a preamble and a body containing a recitation of the elements of the composition (sand, stones, and cement binder), plus an association of the elements (sand and stones are mixed and binder fills volume between and adheres to sand and stones). Again, the whereby clause drives home the advantages of the components.

The height of claim brevity was reached (and will never be exceeded) in two composition of matter patents in 1964 when the PTO issued patents 3,156,523 and 3,161,462 to the late Dr. Glenn T. Seaborg, on two new elements, *americium* and *curium*. The claim for U.S. Patent No. 3,156,523 (*americium*) read simply,

1. *Element 95.*

The claim for U.S. Patent No. 3,161,462 (*curium*) read,

2. *Element 96.*

5. New Use Claim

Someone discovered that pigs put on weight faster if aspirin is added to their diet. Here's how to claim it.

A method for stimulating the growth of swine comprising feeding such swine aspirin in an amount effective to increase their rate of growth.

This claim recites the newly discovered use of aspirin and the purpose of the new use in a manner that defines over and avoids the known, old use of aspirin (analgesic). Note that it is a method claim (as all new-use claims must be). This is because aspirin *per se* is old and thus must be claimed more narrowly, as a new use.

Now that you've read a few claims, I suggest you try writing a practice claim or two of your own to become more familiar with the process. Try a simple article or machine with which you are very familiar, such as a table, chair, pen, etc. Write the preamble and then the body. To write the body, first list the elements or parts of the article or machine, and then associate or interconnect them. Don't worry too much about grammar or style, but try to make the claim clear and understandable.

D. Common Misconceptions Regarding Claims

In my experience, inventors' misconceptions about claims are more widespread than in any other area of the patent law, except possibly for the misconception regarding the

"Post Office Patent" explained in Chapter 3. Consider some of the following.

Common Misconception: The more claims that the PTO (Patent and Trademark Office) allows in your patent application, the broader your scope of coverage.

Fact: The scope of your monopoly is determined by the wording of your claims, not their number. One broad claim can be far more powerful than 50 narrow claims.

Common Misconception: If you want to get broad coverage on a specific feature of your invention, you should recite that specific feature in your claims.

Fact: If you recite a specific feature of your invention in a claim, that claim will be limited to that feature as recited, and variations may not be covered—for example, if you have a two-inch nylon gear in your apparatus and you recite it as such in a claim, the claim may not cover an apparatus that uses a one-inch gear, or a steel gear. The best way to cover all possible variations of your gear is to recite it simply as a "gear," or better yet, "rotary transmission means."

Common Misconception: To cover a specific feature of your invention *per se*, you need merely recite it in a dependent claim.

Fact: As stated in the statute quoted in Section B, above (35 USC 112, ¶ 4), a dependent claim is construed (and reads) as if it incorporated all of the limitations of the claim to which it refers. Thus if your independent claim (#1) recites a telephone having a connecting cord and your dependent claim reads, "The telephone of Claim 1 wherein said connecting cord is coiled," the dependent claim doesn't claim the coiled cord *per se*, but rather the coiled cord in *combination with the telephone*. More on this later in Section J, below.

Common Misconception: If a claim doesn't recite a specific feature of your invention, then this feature is necessarily not covered. For example, if your invention includes a two-inch nylon gear and you fail to recite it specifically in a claim, then anyone who makes your invention with this gear can't infringe your patent.

Fact: The fact that a feature isn't recited doesn't mean that it isn't covered. An absurd example will make this clear. Suppose your invention is a bicycle and you show and describe it with a front wheel having 60 spokes. You don't mention the spokes at all in a claim; you simply recite a "front wheel." Any bike that has all of the limitations of the claim will infringe it. Thus a bike that has any "front wheel" will infringe, whether it has zero or 600 spokes.

As I'll explain from time to time, to infringe a claim, an accused apparatus must have at least all of the elements of the claim; if it has more elements than recited in the claim, it still infringes, but if it has fewer, then it doesn't infringe. Claim limitations are thus interpreted using Boolean logic, similar to computer search terms, as explained in Chapter 6, Section H.

Common Misconception: The more features of your invention you recite in a claim, the broader that claim will be. (Stated differently, the longer a claim is, the broader it is.)

Fact: As will be apparent from the previous misconceptions, the less you recite in a claim—that is, *the fewer the elements you recite—the broader the claim will be*. This seeming paradox exists because an accused infringing device must have all the elements of a claim to infringe. Thus, the fewer the elements specified in a claim, the fewer the elements an accused infringing device needs to have to infringe. Put differently, infringement is generally easier to prove if a claim is made shorter or has fewer elements. “To claim more, you should recite less” is a Boolean concept that is difficult for most inventors to absorb, but that you should learn well if you want to secure the broadest possible coverage. Again, see Computer Searching in Chapter 6, Section H, for further clarification of this point.

E. One Claim Should Be as Broad as Possible

As stated in Inventor's Commandment 13, there are two ways to make a claim broader: (1) *minimize* the number of elements; and (2) *maximize* the scope of these elements. Let's see how this works.

1. Minimize the Number of Elements

Take our automobile claim, above, which recites three elements, a, b, and c—that is, the wheeled carriage, the engine, and the transmission. If an accused machine contains just these three elements, it will, of course, infringe.

If the accused machine has these three plus a fourth, such as a radio, which we'll label d, it will still infringe.

But if our accused machine contains only elements a and b, the carriage and engine, it won't infringe, since it simply doesn't contain all of the claimed elements, a, b, and c.

If a claim contains many, many elements, say a to m, only devices with all 13 elements, a to m, will infringe. If the maker of the device eliminates just one of the 13 elements, say g, the device will *not* infringe. Thus, it's relatively easy to avoid infringing a claim with many elements.

If a claim contains only two elements, a and b, any device with these two elements will infringe, no matter how many other elements the device has. The only way to have the device avoid infringement is to eliminate either element a or element b, a relatively difficult task.

Thus, it should be very clear that the *fewer the elements in a claim, the harder the claim will be to avoid*, that is, the broader it will be and the more devices it will cover. Therefore, when drafting a main or independent claim to your invention, it will behoove you to put in as few elements of your invention as possible. (You do have to include sufficient elements so that the claim recites an operative, complete assemblage that is novel and unobvious over the prior art. More on this in Sections F and G, below.)

2. Recite Each Element as Broadly as Possible

With regard to the second way of broadening a claim, that is, reciting existing elements more broadly, consider a few examples. Suppose an invention involves a chair. The chair can be drafted broadly as “a seat” or narrowly as a four-legged maple chair with a vinyl-covered padded seat and a curved plywood back. Obviously, a three-legged plastic stool would be “a seat,” and it would infringe the broadly recited element, but would miss the narrowly recited maple chair by a country mile. In electronics, “controllable electron valve” is broader than “vacuum tube” or “transistor.” In machinery, “rotational energy connecting element” is broader than “helically cut gear” or “V-belt.”

Another way to broaden your claim is to try to anticipate what an infringer or a competitor might do to attack your patent; then cover this in the claims by eliminating it or broadening it. For example, suppose you invented a furnace that uses a blower to force air into the combustion chamber and your claim recites, “a blower for forcing air from outside said furnace into said combustion chamber.” But you realize that a competitor may use a blower to draw air from the combustion chamber and thereby cause the combustion chamber to draw outside air in. Since your claim would not cover this variation, you should broaden the limitation in question to, “a blower for causing outside air to enter said combustion chamber” and also amend the specification (for example, in the ramifications section) to state that the blower may alternatively be arranged to draw air from the combustion chamber and thereby cause the combustion chamber to draw outside air in.

One way of reciting elements broadly is to take advantage of paragraph 6 of Section 112 by reciting an element, wherever possible, as “means” plus a specific function. In this way, any device or means that performs the function and is the equivalent of the supporting structure in the

specification would infringe. For example, “means for conveying rotational energy” is broader than a drive belt and covers gears, pulleys, and drive shafts if these are the equivalent of a belt, which they will be determined to be if you’ve mentioned them in the specification. “Amplifying means” is broader than and covers such items as transistor amplifiers, tube amplifiers, and masers.

If you do use the word “means” in a claim, Section 112 requires that the claim recite a “combination”—that is, two or more elements or parts. Claims that recite a single element are not supposed to use the word “means” to describe the single element, since this is considered too broad—for example, “17. Means for providing a continuously variable speed/power drive for a bicycle” would be an example of a prohibited “single means” claim. However, you can effectively obtain practically the same breadth of coverage by adding an immaterial second element to the claim to make it a combination claim. Thus, “17. In combination, a bicycle having a pedal mechanism and means for providing a continuously variable speed/power drive for coupling rotational energy from said pedal mechanism to a wheel of said bicycle” would satisfy Section 112.

Courts have recently been construing “means” clauses narrowly, so you should also include claims with “structural” (nonmeans) clauses; these clauses can be expanded under the “doctrine of equivalents” (Chapter 15, Section J).

To sum up, while you should write your specification as specifically and with as much detail as possible (Chapter 8), you should make the substance of your main claims as general (broad) as possible by (1) eliminating as many elements as is feasible and (2) describing (reciting) the remaining elements as broadly as possible. In other words, make your specification specific and long and your main claims general and short.

F. The Effect of Prior Art on Your Claim

Now that you’ve learned how to make your claims as broad as possible, it’s time for the bad news. What is “possible” has generally much less breadth than you’d like. This is because each claim must define an invention that is patentable over the prior art. Remember the issues of novelty and unobviousness? Well, they (especially unobviousness) are an ever-present factor always to be considered in claim drafting.

1. Novelty

Let’s go back to Section 102, which deals with novelty (Chapter 5). A claim must define an invention that is novel over the prior art. It must recite something that no single

reference in the prior art shows—that is, it must contain something new or novel. Your claim must recite novel hardware (or a novel process step) in a positive, structurally supported, unequivocal manner. For example, reciting “a wheel for providing lateral stabilization” won’t adequately define over a prior-art wheel that doesn’t provide lateral stabilization, since the function isn’t supported by novel structure. The remedy: Recite the novel structure that does provide the stabilization—such as a guide for the wheel, or a “means” for providing stabilization.

Just as a claim can be made broader by eliminating elements and reciting the existing elements more broadly, it can be made narrower in order to define novel structure (1) by adding elements, or (2) by reciting the existing elements more narrowly.

For an example of adding elements, suppose a prior-art reference shows a machine having three elements—A, B, and C, and your claim recites these three elements A, B, and C. Your claim would be said to lack novelty over the prior art and would be rejected or held invalid under Section 102. But if you added a fourth element, D, to the claim, it would clear the prior art and would recite a novel invention (but not necessarily a patentable one, because of the unobviousness requirement). (If the prior art were an in-force patent that *claimed* elements A, B, and C, and your *device* had elements A, B, C, and D, it *would* infringe for reasons given in Section E1, above. However, the PTO is never concerned with infringements, so you don’t need to worry about this issue in a patent application.)

For an example of reciting existing elements more narrowly, suppose the prior art shows a machine having the same three elements—A, B, and C. You could also clear this prior art and claim a novel invention by reciting in your claim elements A, B, and C’, where C’ would be the prior-art element C with any change that isn’t shown in the prior art. For example, if the prior art shows element C as a steam engine, and you recite a gasoline engine (C’), you’ve obviated any question of lack of novelty (though probably not obviousness).

In sum, although you’d like to be able to eliminate as many elements as possible and recite all of your elements as broadly as possible, you will usually have to settle for less because there will always be prior art there to make you toe the line of novelty.

2. Unobviousness

As I’ve stressed, novelty isn’t enough. Under Section 103 the claims must define an invention that in addition to being novel, must also be unobvious to one having ordinary skill in the art. Or to use the paraphrase of the law from Chapter 5,

the novel feature(s) of the invention defined by each claim must have one or more new features that are important, significant, and produce valuable, unexpected new results. Thus, when you have to narrow a claim to define over the prior art, you must do so by adding one or more elements or by reciting existing elements more narrowly, and you must be sure that the added or narrowed elements define a structure or step that is sufficiently different from the prior art to be considered unobvious. More on this in Chapter 13.

For the last bit of bad news, note that if the wording of a claim has several possible interpretations, the examiner is entitled to use any one, including the one least favorable to you, in determining whether the claim clears the prior art.

Now that I've given you the bad news, I suggest you ignore it at this stage. You should try to write your main claim(s) as broadly as possible while keeping in mind the prior art that you've uncovered. In case of doubt, you should err on the side of too much breadth, since you can always narrow your claims later if your examiner thinks they're too broad. Conversely, if your examiner allows your narrow claims on your first office action (rare), you'll find it very difficult to broaden them later.

G. Technical Requirements of Claims

As stated, in addition to defining adequately over the prior art, each claim must also be worded in a clear, concise, precise, and rational way. If the wording of a claim is poor, the examiner will make a "technical" (non-prior-art) rejection under Section 112. It is this technical aspect of drafting claims that most often serves as a stumbling block to the layperson. To put it candidly, claims, like laws, are not written to be easily understood; they should be written so they cannot be misunderstood. Yet claim drafting really won't be that hard if you:

- study the sample claims listed later in this chapter, plus those of a few patents, to get the basic idea
- use the four-step method (preamble-element-interconnections-broaden) set out in Section H, below, and
- are conversant with the appropriate terminology associated with your invention's elements.

Remember also that you needn't write perfect claims when you file the application. Why? Because if you have a patentable invention, you can have the examiner write them for you. A provision of the *Manual of Patent Examining Procedure*, Section 707.07(j), states:

"When, during the examination of a pro se [no attorney] case, it becomes apparent to the examiner that there is patentable subject matter disclosed in the application [the

examiner] shall draft one or more claims for the applicant and indicate in office action that such claims would be allowed if incorporated in the application by amendment."

"This practice will expedite prosecution and offer a service to individual inventors not represented by a registered patent attorney or agent. Although this practice may be desirable and is permissible in any case where deemed appropriate by the examiner, it will be expected to be applied in all cases where it is apparent that the applicant is unfamiliar with the proper preparation and prosecution of patent applications."

You do have to at least give it a try, since you must file at least one claim with your application to get a filing date. But, as indicated, this claim need not be well written or narrow enough for patent coverage. Instead, during the ensuing prosecution stage, you can ask the examiner to write claims for you pursuant to this section if you feel yours aren't adequate. The examiner is bound to do so if your invention is patentable.

If you do choose this option, be sure the examiner's claims are broad enough, since it isn't in the examiner's own interest to write broad claims for you. As with any other claim, ask yourself if any elements of the examiner's claim can be eliminated or recited more broadly and still distinguish adequately over the prior art. If so, amend it as I suggest in Chapter 13, Section E.

Also remember that many patent attorneys and agents will be willing to review your specification and drawings or draft your claims at their regular hourly rates. But use this as a last alternative, since most patent attorneys in private practice charge \$100 to \$400 per hour. If possible, you should choose a company-employed patent attorney or a retired patent attorney who works at home, since such attorneys' rates will usually be one-half to one-third of those charged by their downtown counterparts. See Chapter 6, Section E, for how to find patent attorneys and agents.

Now that you know there's help out here, let's look at some of the basic rules covering the drafting of claims.

1. Use Proper Antecedents and Be Precise

Your claims must be precise, logical, and determinate. One of the most common reasons for claim rejections is the improper use of articles, such as "a," "the," and "said." Generally, the first time you recite an element, use the indefinite article "a," just as you would if you were speaking to someone who is not familiar with your device—for example, "I just bought a car." If you refer to the same element again using exactly the same words to describe it,

use the extremely definite article “said”—for example, “... said car has a burglar alarm.” “Said” actually means, in patent law, “the following part, which in this claim (or its parent claim) is previously recited in exactly the following words.” If you refer to an aspect of an element by using different, but implicitly clear words, use the definite article “the” just as you would do in ordinary speech—for example, “The auto was expensive.” Here’s an example showing how “a,” “said,” and “the” are properly used in a claim to a table.

An article of furniture for holding objects for a sitting human, comprising:

- a. *a sheet of rigid material having sufficient size to accommodate use by a human being for writing and working,*
- b. *a plurality of elongated support members of equal length,*
- c. *said support members being joined perpendicularly to the undersurface of said sheet of rigid material at spaced locations so as to be able to support said sheet of rigid material in a horizontal orientation.*

Note that the first time any element is mentioned, the article “a” is used, but when it’s referred to again by its original designation, “said” is used. When another aspect of it is referred to with a different (but clear) designation—that is, the undersurface of the table—“the” is used.

In addition to being precise in the use of articles, you should avoid ambiguous or missing references. For example, if “said elongated lever” is used in a claim and no “elongated lever” has previously been recited in these exact words, a non sequitur has occurred and the PTO will reject the claim for indefiniteness due to a “missing antecedent.” The solution is to recite the elongated lever earlier in the claim or to change “said elongated lever” to “an elongated lever.” Or, if the same element is positively recited twice, such as “a lever” ... “a lever,” the claim is unclear. The solution is to change the second “a lever” to “said lever.”

In a dependent claim (see Section J, below), the antecedent can be provided in the dependent claim itself, the referent claim which the dependent claim depends from (whether independent or dependent), or any lower-numbered referent claim which the first referent claim depends from. Thus, if claim 3 is dependent on claim 2, which is in turn dependent on claim 1, an antecedent for “said lever” in claim 3 can be provided in either claims 1 or 2.

TIP

Computer Hint. To help provide proper antecedents, it’s very helpful to use a computer and a word-processing program with a “windows” function so that you can display the first part of your claim (or your main claim if you’re writing

dependent claims) in one window and the latter part of your claim (or the dependent claim you’re writing) in a second window. In this way, you’ll be able to refer continuously to the higher-numbered (referent) claim to make sure your current writing corresponds.

Vagueness and indefiniteness can also occur if you use abbreviations—such as, “d.c.” (say “direct current”); relative terms without any reference—such as, “large” (say “larger than...” or “large enough to support three adults”), or vague, casual language, such as “strong,” “suitable,” “standard,” etc.

2. Use Only One Capital, One Period, and No Dashes, Quotes, Parentheses, Trademarks, or Abbreviations

Amateurs violate this rule so often that a friend who has a foreign patent translation agency and who wants to show he’s professional includes the following blurb in his ad flyer: “We promise never to include more than one period or capital letter in any translated claim, no matter how long it is.” While it may be hard for you to accept, and while it may seem silly, the rules are that the only capital letter in a claim should be the first letter of the first word, the claim should contain a period only at its end, and there should be no dashes, quotes, or parentheses, trademarks, or abbreviations. (You may use capitals, periods, and parentheses for the lettered subparagraphs of a claim, for instance, “A.” or “(A)”); also, hyphens (“hand-held”) are okay, but dashes (“—” or “--”) are not. (The PTO will allow a second capital in a dependent claim when the word “Claim” is capitalized.))

3. Use Means Clause to Avoid Functionality of Claim

The technical error of “functionality” occurs when elements of the claim are recited in terms of their advantage, function, or result rather than in terms of their structure. The remedy is to recite the elements of the claim as “means” or a “device” for performing the function or achieving the result.

For example, here are some typical improper functional claims actually written by a layperson.

7. *An additive for paints that makes the paint dry faster.*
8. *A belt buckle that does not tend to snag as much.*

Both of these claims would be rejected under Section 112 because they don’t particularly point out and distinctly claim the invention since they recite what the invention *does* rather than what it *is*.

The remedy: Use “means” or “device” clauses and also recite the general composition or structure of the additive or buckle. But remember that the claim must be to a combination; a single “means” claim won’t pass muster. Thus, even if Claim 7 were written as follows, it would violate Section 112.

7. Additive means for paints for making them dry faster.

Here’s how the above two claims can be properly rewritten to pass muster under Section 112.

- 7A. *paint composition comprising:*
 - a paint compound comprising an oil-based paint vehicle and a suspended pigment in said vehicle, and*
 - b. additive means admixed with said vehicle for decreasing the drying time of said paint compound and*
 - b'. a volatile solvent admixed [etc.].*
- 8A. *belt buckle comprising:*
 - a catch comprising two interlocking rigid parts that can be attached to opposite ends of a belt, and*
 - b. anti-snag means for preventing said interlocking parts from snagging on cloth when placed adjacent said interlocking parts and*
 - b'. a shield for preventing [etc.].*

A moment’s reflection will show you that claiming your invention in terms of its unique structure, rather than its results, effects, or functions, makes logical sense. This is because a monopoly, to be precise and to have reasonable limits, must be defined in terms of its structure, rather than the result such structure produces. In other words, if you recited “a belt buckle that doesn’t snag” you would be claiming a result only, so that any belt buckle that fulfilled this result would infringe, regardless of its structure. This “functional” type of claim would accordingly be considered unreasonably broad and therefore would have to be narrowed and made more explicit by the addition of some additional structure or a means clause in order to make it more commensurate with the invention.

However, there’s now a downside to using “means plus function” clauses: Under the pertinent statute (35 USC § 112, ¶ 6) and court decisions, a means plus function clause is supposed to be interpreted according to the corresponding structure or material described in the specification and the equivalents of such structure or material. Thus, a means plus function clause is not supposed to be interpreted literally to cover every possible means that fulfills the function of the means, but only according to the corresponding structure or material in the specification and its equivalents. Thus, in addition to a means plus function claim, it’s best to include

one or more independent nonmeans claims which are as broad as possible without using means plus function language.

Of course, while both of the above claims (as I revised them) would pass Section 112, they would not be novel or patentable under Sections 102 or 103, since they recite nothing new according to our present state of knowledge.

Means Must Be Supported

Recent court decisions (for example, *Biomedino, LLC v. Waters Technologies Corp.*, 490 F.3d 946, 950 (Fed. Cir. 2007)) have emphasized the importance that every means and even every nonmeans component in the claims, whether for software or hardware inventions, is clearly described and identifiable in the specification. If any component isn’t clearly identifiable, I would add a sentence at the appropriate part of the specification, such as follows:

“Thus units xxx and yyy constitute a means for”
If the means is part of a software program, identify the part or object of the listing and state that it constitutes a means for

4. Be Complete

Each claim must stand on its own—that is, it must recite enough elements to make a working, complete device in accordance with its recognized status in its art. For example, you can recite a light bulb per se (without reciting the entire lamp) since light bulbs are a well-known item of commerce. But a claim to just the glass envelope of a light bulb would probably be rejected as incomplete, since it won’t do anything on its own and isn’t a recognized item of commerce. The remedy for failing to include enough elements is simply to add the needed elements. Examiners and attorneys frequently disagree as to whether a claim is incomplete, the examiner wanting the claim narrowed by the addition of elements and the attorney wanting it to remain broad, that is, not to add any more elements.

5. Keep Language Straightforward and Simple

Properly drafted claims use a minimum number of words to delineate the essence of the invention. Excess wordiness of a claim, termed “prolixity” by the PTO, is a frequent error committed by beginners. The remedy is to reword the claim in more compact language.

6. All Elements of Invention Must Logically Interrelate and Interconnect

Each of the elements in a claim must be logically related and connected to the other elements. When the elements of an invention don't appear to cooperate and to be connected in a logical or functional sense, the PTO will reject the claim. This is a more substantive type of rejection, since it's often directed at the underlying invention rather than simply the way the claim is drafted. For example, if you claim the combination of a waffle iron and tape recorder, these elements don't cooperate and hence your claim would be rejected as drawn to an aggregation. But the elements don't have to work at the same time to cooperate; in a typewriter, for example, the parts work at different times but cooperate toward a unitary result.

Wrong: A foot pedal device, comprising: an elongated element, a spring, and a hinge. [Elements aren't connected together.]

Right: A foot pedal device, comprising: an elongated element, a spring, and a hinge having a pair of leaves, said elongated element being connected to one of said leaves, said spring being mounted on said hinge so that it urges said leaves to be folded adjacent each other. [Elements are connected together.]

7. Old Combination and Aggregation

Formerly, claims drafted in terms of an old or well-known combination, such as an automatic transmission and an automobile, where the invention was in the transmission, were rejected on the ground of "old combination," but this rejection has been eliminated. However claims drafted to a combination of elements that don't cooperate toward a common end, such as a washing machine and a telephone, can be rejected on the ground of aggregation. But the elements do not have to function simultaneously to cooperate: A typewriter is a good example of elements (keys) that don't function simultaneously but do cooperate.

8. Use Only Positive Limitations

In the past, all negative limitations (for example, "non-circular") were verboten, but now only those that make the claim unclear or awkward are proscribed. However, because many examiners still wince when they see negative limitations in claims, it's best to avoid them by reciting what the invention is, rather than what it isn't. For instance, instead of saying, "said engine connected to said wheels without any transmission," say "said engine connected

directly to said wheels." You are permitted to recite holes, recesses, etc.; see "Voids" in the Glossary of Useful Technical Terms for a list of "hole-y" words.

9. Use Proper Alternative Expressions

Most disjunctive expressions—that is, those using "or" or the like—were formerly considered indefinite, but under MPEP 2173.05(h) are now permissible, even if two different things are meant. Thus the following expressions are acceptable: "wherein R is A, B, or C"; "made entirely or in part of"; and "iron, steel, or any other magnetic material."

Markush Group Claims

Another, sophisticated way to write a claim for an invention with two or more elements is to recite the disjunctive elements by using a *Markush* group. A *Markush* (from a decision with that name) group is a series of related elements joined by "and," which follows these magic words: "*Selected from the group consisting of*." Thus, a tube or a transistor could be recited in one claim as follows: "Said amplifying circuit containing a device *selected from the group consisting of* tubes and transistors."

10. Avoid Too Many Claims

If you've put in too many similar claims, even though you've paid for them, you'll have to eliminate some to make the examiner's job easier. If you ever have more than 20 claims, the invention should be complex enough or have enough ramifications to justify them and the claims should differ substantially.

11. Make Sure Claims Correspond With Disclosure

First, the literal terms or words of the claim must be present somewhere in the specification. If they aren't, the remedy is to amend the specification by adding the exact terms used in your claims, or to amend the claims by eliminating those terms that aren't literally in the specification. This requirement is especially important in view of patent court decisions that have narrowly interpreted terms not defined or described in the specification. As stated, it's useful to provide a glossary in the specification that broadly defines all important terms. Second, any operation, structure, or result recited in a claim must be clearly and completely described in the "spec."

12. Make Sure Claims Are Supported in Drawing

Under Rule 83, the drawings must show every feature recited in the claims. If they don't, amend either the drawing or the claims. A broad recitation in a claim, such as "fuel atomizing means," can be supported by specific hardware, such as a carburetor, in the drawings. But remember that you can't add any new matter to an application once it's on file. So be sure to include all possibly relevant details of your invention in your drawings and spec. before you file. For example, if an examiner rejects a claim that recites "fuel atomizing means" for lack of support in the drawings, you can overcome this rejection by adding a box labeled "fuel atomizing means" to the drawings. You can't add a carburetor unless your spec. mentions a carburetor, since this would be verboten new matter.

13. Claim Computer Program With Hardware

If your invention involves (or actually is) a process that involves a computer program or algorithm (a set of instructions for a computer) or a business or Internet process, then your claims must recite a process that either (1) is tied in a substantial way to a particular machine or apparatus, or (2) transforms an article into a different state or thing. (*Bilski v Kappos*, U.S. Supreme Court, 130 S.Ct. 3218, 2010 Jun 28.)

Here's an example of some "program" claims drafted to recite enough practical results to pass muster; these claims go about as far as one can go in claiming programs.

9. *A process of operating a general purpose data processor of known type to enable said data processor to execute formulas in an object program comprising a plurality of formulas, such that the same results will be produced when using the same given data, regardless of the sequence in which said formulas are presented in said object program comprising the steps of:*
 - a. examining each of said formulas in a storage area of said data processor to determine which formulas can be designated as defined*
 - b. storing, in the sequence in which each formula is designated as defined, said formulas that are designated as defined, and*
 - c. repeating steps a and b for at least undefined formulas as many times as required until all said formulas have been designated as defined and have been stored; thereby producing the same results upon sequential execution of said formulas stored by said process when using the same given data, regardless of the order in which said formulas were*

presented in the object program prior to said process. (Pardo & Landau, U.S. Pat. No. 4,398,249; 1983.)

Note, the claim recites an algorithm itself, but the algorithm performs useful and practical computer functions and that the claim recites hardware so as to comply with *Bilski*. Here's another program claim that was held to be Statutory Subject Matter (SSM).

A method of using a computer processor to analyze electrical signals and data representative of human cardiac activity by converting said signals to time segments, applying said time segments to a high-pass filter, using said computer processor to determine the amplitude of said filter's output, and comparing said amplitude to a predetermined value.

In all claims above, the claimed process or hardware is more than an algorithm per se. This is because claiming an algorithmic function per se would cover an abstract idea. However, the courts have held that the mere fact that a claim contains or is directed to an algorithm will not make it objectionable so long as the algorithm is recited in the context of hardware—that is, (1) it is tied in a substantial way to a particular machine or apparatus, or (2) it transforms an article into a different state or thing.

Finally, here's a claim that was held to be Statutory Subject Matter, even though it merely recited a computer programmed to manipulate mutual fund price data, since such manipulation produced a useful, concrete, and tangible result.

1. *A data processing system for managing a financial services configuration of a portfolio established as a partnership, each partner being one of a plurality of funds, comprising:*
 - a. computer processor means [a personal computer including a CPU] for processing data;*
 - b. storage means [a data disk] for storing data on a storage medium;*
 - c. first means [an arithmetic logic circuit configured to prepare the data disk to magnetically store selected data] for initializing the storage medium;*
 - d. second means [an arithmetic logic circuit configured to retrieve information from a specific file, calculate incremental increases or decreases based on specific input, allocate the results on a percentage basis, and store the output in a separate file] for processing data regarding assets in the portfolio and each of the funds from a previous day and data regarding increases and decreases in each of the funds' assets and for allocating the percentage share that each fund holds in the*

- portfolio;*
- e. *third means* [an arithmetic logic circuit configured to retrieve information from a specific file, calculate incremental increases and decreases based on specific input, allocate the results on a percentage basis, and store the output in a separate file] *for processing data regarding daily incremental income, expenses, and net realized gain or loss for the portfolio and for allocating such data among each fund;*
 - f. *fourth means* [an arithmetic logic circuit configured to retrieve information from a specific file, calculate incremental increases and decreases based on specific input, allocate the results on a percentage basis, and store the output in a separate file] *for processing data regarding daily net unrealized gain or loss for the portfolio and for allocating such data among each fund; and*
 - g. *fifth means* [an arithmetic logic circuit configured to retrieve information from specific files, calculate that information on an aggregate basis, and store the output in a separate file] *for processing data regarding aggregate year-end income, expenses, and capital gain or loss for the portfolio and each of the funds.*

The bracketed portions of this claim did not form part of the claim, but were added by the court to show the corresponding parts of the specification that each means was construed to represent, pursuant to the *Donaldson* decision, in Section B, above. (This claim is from *the State Street Bank and Trust Co. v. Signature Financial Group, Inc.* case and Boes U.S. Pat. No. 5,193,056; 1993, Court of Appeals for the Federal Circuit, July 1998. The CAFC distinguished this case in *Bilski*, but nevertheless the claim still recites enough hardware to comply with *Bilski*.)

Note that even if a claim recites a process with a computer, the claim will not be regarded as statutory subject matter unless the claim (1) ties the invention in a substantial way to a particular computer, or (2) recites the transformation of an article into a different state or thing.

Being in a Statutory Class Is Not Enough

Even though a claim recites statutory subject matter, it still must pass the other tests to be patentable. That is, claims still have to particularly point out and distinctly claim the invention, be supported by the specification, and define novel and unobvious subject matter. Also, all “means plus function” language still must have clear supporting structure in the specification.

14. Recite Each Element Affirmatively as Subject of Its Clause

For maximum clarity, the elements of your invention should be affirmatively and directly recited; don’t bring them in by inference or incidentally—for example, say “A transmission comprising: (a) a gear, (b) a shaft, (c) said gear being mounted on said shaft” [etc.], and not “A transmission whose gear is mounted on its shaft.” In other words, each significant element of the claim should be recited for the first time (introduced) in a positive, affirmative manner, preferably with the word “a,” so it’s the subject of its clause, and not with wording that makes it part of the object or assumes that the reader already knows that it’s there. This rule is especially important for do-it-yourselfers to follow in order to write clear and understandable claims.

15. Include Structural Support in Recitation of Operation

Assume a claim recites “a lever connected to move said pendulum to and fro at the same rate as said lights flash.” The movement of the pendulum at this special rate is too much for the lever to do all by itself. In other words, there’s not enough structural support for the operation recited. The remedy? Recite either (a) enough structure to do the job or (b) use a “means” clause. Here are examples of both methods.

- a. *a photoresponsive electromechanical circuit terminating in a lever that is connected to said pendulum and is arranged to move said pendulum at the same rate as said lights flash.*
- b. *means, including a lever connected to said pendulum, for moving said pendulum at the same rate as said lights flash.*

16. Recite Each Element Affirmatively, Followed by Its Shape or Function

Do not follow any element with the function of any other element.

Right:

a container for holding said beans

Right:

a container having a cylindrical shape

Wrong:

a container which receives said beans individually at a speed of 40 cm/second or greater.

Right:

*a container having a cylindrical shape,
means for shooting said beans individually at a speed of
40 cm/second or greater into said container.*

17. Format

As stated in PTO Rule 75(i) (37 CFR 1.75(i), quoted above), if the claim has several elements or steps, each should be in a separate paragraph with the first line of the paragraph hanging out to the left for maximum clarity, as is done in printed patents and in the claims in Section 13 above.

18. Precede Every Function by an Affirmative Recitation of the Element That Performs That Function

Don't recite any function without preceding the function with an affirmative recitation of the element that performs the function.

Wrong:

*said beans being shot individually at a speed of 40 cm/
second or greater into said container.*

Right:

*means for shooting said beans individually at a speed of
40 cm/second or greater into said container.*

or

*a gun for shooting said beans individually at a speed of
40 cm/second or greater into said container.*

19. Make Sure Relative Terms Are Not Ambiguous

Generally the PTO will hold that a claim with a relative term, such as "small," "large," "close," etc., is indefinite—that is, it fails to particularly point out and distinctly claim the invention under Section 112, Par. 2. However if the relative term is such that it would normally be understood by a person having ordinary skill in the art (PHOSITA), the Patent Court has held that the PTO should accept it. *PowerOne v. Artesyn Tech* (CAFC 2010 Mar 31). In this case a claim that stated that a regulator was "near" a load was held to be unambiguous to a PHOSITA because the description stated that the regulator was to be placed close enough to the load so that the system will operate properly and thus no specific distance was needed.

H. Drafting Your Main (Independent) Claim

As indicated above, there are two basic types of claims: "independent" and "dependent." "Independent claims" are those that don't refer to any preceding claim; they stand alone. Examples of independent claims are all of those given in the preceding sections of this chapter. Note that these claims don't refer back to any preceding claim and each defines a complete, operative invention by itself.

"Dependent claims," which will be covered in the next section, refer back to a preceding or "parent" claim (this preceding claim can either be independent or dependent). A dependent claim recites narrower subject matter than its preceding claim in either of the two standard ways—that is, either by adding an additional element(s) or defining one or more elements of the preceding claim more narrowly.

The reasons for providing dependent claims will be covered in the next section also; the main point to remember here is that your independent claims are the important ones, since they're the basic and broadest definitions of your invention. If a dependent claim is infringed, its independent or parent claim(s) must also be infringed. If an independent claim is infringed, however, that's enough to win the case. You don't have to worry about your dependent claims.

To draft an independent claim, the easiest and most direct way to do it is to follow these four basic steps:

1. Write a preamble giving the name or title of the invention, or the problem which it solves.
2. List the elements (or steps) of the claim.
3. Interconnect the elements or steps.
4. Broaden the claim as much as possible but not so much that it reads on the prior art.

The claim can be structured so that the elements of the claim appear together, followed by the interconnections. Or, each element can appear in conjunction with its interconnection(s) to adjacent elements. Most patent attorneys use the latter method—see Claims 2, 3, and 4 in Section C, above, for examples—but you may find it easier to recite the interconnections separately. An exception is process claims, where you'll find it easier to directly associate each step with its predecessor.

Start by writing your first claim without regard to breadth—that is, just get a preamble written, set down the elements of the invention, and interconnect them, paying no attention to how broadly you can recite the invention. In other words, just define your invention as you believe necessary to "get it all down" in a complete manner.

Then, see how many elements (or steps) you can eliminate and how many remaining elements you can broaden so that the result maintains sufficient structure and yet does not tread on the prior art too much. Remember

that the broadest way of defining any element is by using “means-plus-a-function” language. Don’t forget to refer to your prior-art patents for examples. And when you are finished, try to make the claim even broader by thinking of ways that an infringer might change your invention while still using your inventive concepts and see if you can broaden the claim to cover these changes, while still defining an invention that is patentable over the prior art.

To provide a real example that everyone can understand, let’s assume you’ve just invented a table. Since you’ve already written your specification, you have a name for each part of your invention, so that chore is already behind you. If you believe your part names leave something to be desired, you can get additional part names from your prior-art search patents, the Glossary of Useful Technical Terms at the end of this book, or any visual dictionary (see Appendix 2, Resources: Government Publications, Patent Websites, and Books of Use and Interest), or in a thesaurus (in a book or computer). All that remains now is to provide a title or preamble. List the parts, interconnect them, and then broaden your claims.

1. The Preamble

To write the preamble, you can name the statutory class of the claim (recommended in view of recent court decisions) or pick a name or title for the whole unit or the problem that it solves, remembering that you can’t use the word “table” since it hasn’t been invented until now. To have the preamble recite just a statutory class, it should simply read, “A machine, comprising:”; An article, comprising:”; “A method, comprising:”; “A composition, comprising:”; or “A new use, comprising:.” To have the preamble recite a title for the whole unit, you can say, “An article of furniture, comprising:” or “A work station device, comprising:.” To have the claim recite a function, you can recite, “A support for holding objects to be handled by a sitting human.” I’ve used “an article of furniture” in the sample claim since it would be hard to construe this too narrowly.

2. The Elements

Next, to list the parts of the table, I’ll start with the largest, most visible part, the top, and then add the smaller, less apparent parts, the legs. Since the table’s just been invented, we’ll assume that the words “top” and “legs” are still unknown, but even if they were known, it’s not wise to use “top” anyway, since it’s a notoriously vague homonym (it can mean anything from a hat to a bottle cap to a toy). To define the top, then, we need a more meaningful term or phrase. Let’s suppose we’ve made a model of our invention

and have used a large sheet of chipboard for the top. All we need to do at this stage is to say so; thus our first and most basic element becomes “(a) a large sheet of chipboard.”

Suppose our model table has four legs and we’ve made them of six-cm diameter circular oak dowels, each 65 cm long. Then our legs would be recited simply as “(b) four oak dowels, each having a circular cross section 6 cm in diameter and each 65 cm long.” Our elements are now all recited—wasn’t that easy!

3. Interconnections

Lastly, we have to interconnect the legs to the top, an easy task. Suppose our legs are joined at the underside of the top using four metal flanges, attached at the four corners of the top with each having a cylindrical portion with female threads, and with the top sections of the legs having mating male threads that are screwed into the respective flanges so that the legs extend at right angles to the top. Merely recite the flanges positively and add an interconnection clause as follows.

- c. *four flanges, each having means for attachment to one side of said sheet of chipboard and each having a cylindrical portion with female threads, and*
- d. *said four flanges being attached to one side of said sheet of chipboard at four respective corners thereof and said four oak dowels having male threads on a top section thereof and being screwed into the cylindrical portions of said respective flanges so that said dowels extend from said sheet of chipboard at right angles.*

Eureka! It’s done. You’ve written a complete independent claim.

Here’s how it looks.

11. *An article of furniture, comprising:*
 - a. *a large sheet of chipboard,*
 - e. *four oak dowels, each having a circular cross section 6 cm in diameter and each 65 cm long, and*
 - f. *four flanges, each having means for attachment to one side of said sheet of chipboard and each having a cylindrical portion with female threads, and*
 - g. *said four flanges [etc.].*

Note, that I always recite the elements and their interconnections in lettered subparagraphs. The PTO now requires this format, where possible, since it’s easier to analyze than a continuous paragraph. Also, I format paragraphs with a hanging indent style, just as the claims are printed in patents.

Is there anything wrong with this claim? Yes! As you probably will have realized by now, this claim is far too

narrow—that is, it has many elements and each of these is recited too specifically. In fact it even recites specific dimensions, which you don't generally even need in the specification. Thus the claim as written would be easy to avoid infringing: all that an infringer would have to do is to use plywood instead of chipboard, use four pine dowels instead of oak, etc. Let's broaden it then.

Remember, you broaden a claim by (1) eliminating elements where possible, and (2) reciting the remaining elements as broadly as possible.

Going through the claim to eliminate elements, we see that the top can't be eliminated since it's an essential part. However, we don't need to recite four legs—we can eliminate one of these since three legs will support the top. But better yet, we can even use the word "plurality" since this covers two or more legs. (The term "plurality" means more than one. Used here, it is an example of how you'll sometimes need to search for a word or phrase that most broadly describes a particular element. Even though two may not be sufficient to support a top, the PTO will usually not object to this word in this context. We could even go further and eliminate the recitation of legs entirely by reciting "support means," but this would include solid supports, such as in a chest or bureau, which would not be suitable for table-type uses.) Lastly, we can eliminate the flanges, since these aren't essential to the invention and since there are many other possible ways of attaching legs to a table top.

Next, let's go through the claim to see which elements can be recited more broadly. First, the top. Obviously "a large sheet of chipboard" is a very narrow recitation since plywood, solid wood, metal, and plastic tops would avoid infringement. A broad recitation would be "a large sheet of rigid material," but, as stated above, the word "large" is frowned upon by the PTO as too vague to satisfy Section 112. So let's make the top's size more specific. Since we're interested in providing a working surface for humans, let's merely specify that the top is "a sheet of rigid material of sufficient size to accommodate use by a human being for writing and working."

Next the legs. Obviously, the recitation of four circular oak dowels with specific dimensions is very limiting. Let's eliminate the material, shape, and dimensions and recite the legs as merely "a plurality of elongated support members of substantially equal length." This covers square, round, triangular, and oval legs, regardless of their length or material.

Lastly, instead of the flanges (that we've eliminated as unnecessary) to join the legs to the top, let's use "means" (to make it as broad as possible) as follows: "means for joining said elongated support members at right angles to the underside of said top at spaced locations so as to be able to support said top horizontally."

The result would look like this.

11. An article of furniture, comprising:

- a sheet of rigid material of sufficient size to accommodate use by a human being for writing and working*
- a plurality of elongated support members of equal length, and*
- means for joining said elongated support members at right angles to the underside of said sheet at spaced locations so as to be able to support said sheet horizontally.*

Obviously, Claim 11 is now far broader than our first effort. Your first independent claim should be as broad as possible, but of course, you can't make it so broad that it lacks novelty or unobviousness. Thus, when you eliminate as many elements as possible, and when you broaden the remaining elements in the manner just described, keep in mind that you must leave enough structure or acts to define your invention in a novel manner and so that the novelty is unobvious.

Put differently, writing claims is like walking on a fence: You can't sway too far on the side of specificity or you'll fall onto the side of worthlessness and you can't sway too far onto the side of breadth or you'll fall onto the prior art. To obtain the broadest possible coverage, you should not draft your main claim primarily to cover your invention; rather draft it as broadly as possible with at least some thought of clearing the prior art, then go back and make sure that it at least covers your invention.

Some patent attorneys compare the writing of their first claim to passing through a wall of fire. However, I have found that if I follow the above four steps—(1) write a preamble, (2) recite the elements, (3) interconnect them, and (4) broaden the claims—the going is relatively painless. In case of doubt, err on the side of breadth at this stage, since you can always narrow your claims later, but you may not be able to make them broader if the application's allowed on the first Office Action.

I. Other Techniques in Claim Writing

Now that you understand the basics, here are some other tricks you may want to use when writing your claims. Obviously, not all apply all of the time, but you will probably find that at least several can be used to improve your claim writing.

- **Weasel Words.** Use "weasel" words like "substantially," "about," or "approximately" whenever possible—that is, whenever you specify a dimension or any other specific parameter—to avoid limiting your claim to the specific

dimension specified. The renowned judge, Learned Hand, who wrote many famous patent decisions, once opined that judges should read the modifier “substantially” into every claim, even if it’s not already cited. However, I strongly recommend that you don’t rely on a judge to broaden your claim for you, but rather do it yourself when you first write the claim.

- **Antecedents.** Provide a proper antecedent in the beginning of your claim for every term you use in the latter part of the claim. For example, in Claim 11 in the preceding part, the clause “the underside of said sheet” near the end of the claim has no clear antecedent in the beginning of the claim and thus might be objected to by some examiners. The claim would be better if clause a were amended by adding, “said sheet having an underside” to provide unequivocal support for the underside phase later. Conversely, if you recite an element and recite the same element again, you must use the article “said” (some attorneys now use “the”) before the second occurrence. If you want to recite two similar elements in different parts of the claim, you should use the article “a” or “an” to introduce both elements, but you must use different adjectives to clearly differentiate the levers—for example, “a *prying lever* connected to ...; and a *force-transmitting lever* positioned on”
- **“Whereby” Clause.** At the end of your claim, I recommend adding a “whereby” clause to specify the advantage or use of the invention to hammer home to the examiner, or anyone else who reads your claim, the value of your invention. Thus in Claim 11, above, you should add at the end of this claim, “whereby a human can work, eat, and write in a convenient seated position.” “Whereby” clauses don’t help to define over the prior art, but they do force the examiner to consider the advantages (Section 103 features) of your invention and thus help to get the claims allowed. However, don’t make the whereby clause too narrow or a court may construe it against you.
- **Reference Numbers.** You may put the drawing’s reference numerals in your claims after the appropriate elements. Although this is required in some foreign jurisdictions, practitioners in the U.S. seldom do it unless the elements of the claim aren’t clear.
- **Recesses.** If your invention has an opening, hole, or recess in its structure, you may, as stated, recite the hole directly as such, even though it isn’t tangible. For example, the recitation “said member having a hole near its upper end” is permissible. See Appendix 3 (Glossary of Useful Technical Terms) for a list of recesses.

• **Jepson Claims.** With regard to the rarely enforced Rule 75(e) (quoted in Section B2, above) requiring the use of the *Jepson* style (a preamble containing old elements and body of claims containing improvements of your invention), most patent attorneys recommend that claims *not* be cast in this style unless the examiner requests it or unless the examiner is having trouble understanding exactly what your inventive contribution is. The reason for this is that a *Jepson* claim isolates and hence minimizes your improvement, making it easier to invalidate. If you do claim in the *Jepson* format, draft your preamble so that it includes all the elements or steps and their interconnections that are already known from the prior art; then add a “cleavage” clause such as “the improvement comprising” or “characterized in that”; and then recite the elements of your invention and their interconnections.

- **Predetermined.** Examiners prefer the word “predetermined.” I recommend you use it whenever possible to indicate that something has a size, thickness, length, quality, etc., without limiting the claim to any specific dimension or quality. For example, “said member having a predetermined cross-sectional shape” and “said valve arranged to open when a predetermined gas pressure is developed.”
- **Consisting versus Comprising.** A claim that recites a group of elements can be made “open” or “closed.” An open claim (the normal case) will cover more elements than it recites, whereas a closed claim is limited to and will cover only the elements it specifically recites. To make a claim open, use “includes” or “comprising”—for example, “said machine *comprising* A, B, and C.” In this case, a machine with four elements A, B, C, and D will infringe. To make a claim closed (rarely done), use “consist” or “having only”—for example, “Said machine *consisting* of A, B, and C.” In this case, a machine with elements A, B, C, and D will not infringe, since, in patent law, the word “consist” is interpreted to mean “having only the following elements.”
- **A Plurality Of.** Also, whenever you recite several units of anything, preface your recitation with “a plurality of”—such as, “a plurality of holes in said hose.”
- **Less Is More.** Remember that, because of the Boolean “less is more” rule in interpreting claims, it’s not necessary to recite a specific feature in your main claim in order to cover that feature in combination with the other elements of your invention. For example, once I drafted a claim for a client where one embodiment of her invention had a fingerlike support. Not seeing the finger in the main claim, she asked me, “Did you claim the finger?” I then explained to her

that since the main claim didn't recite the finger, the main claim was broad enough to cover her invention with or without the finger.

- **Is It Sketchable?** After drafting your claim, you or a friend should be able to make enough sense out of it to sketch your invention. If this isn't possible, the claim is unclear and needs to be reworked.
- **Special Terms.** You can use any technical or descriptive terms that you feel are reasonably necessary to define or describe your invention—the claim does not have to be limited to any special “legalese.” One patent attorney I know had a devil of a time defining (to the satisfaction of the examiner) a convex transistor structure with a nubbin on top until he simply called it “mammary-shaped.”
- **Method Claim.** If possible, provide a method claim to cover your invention; you usually can do this if there's any dynamic operation involved in the invention.

Most machines and electrical circuits can be claimed in terms of a method. Method claims are usually broader than apparatus claims, since they're not limited to any specific hardware.

- **Gerunds in Method Claims.** Each substantive clause of a method claim must usually start with an “—ing” or gerund word, such as “attaching,” “heating,” “abrading,” etc. If you want to recite some hardware in a method claim, use “providing”—such as, “providing a central processor.” (Don't say “comprising the steps of” in a method claim since claims that recite “step” may tend to be interpreted less broadly.)
- **Label Means.** If you do recite any “means,” it's desirable to label the means with a nonfunctional adjective in order to provide a mnemonic aid in case you need to refer to the means later. For example, “first means,” “second means,” etc. Also, the “means” must be followed by or be modified by a function or some

Patent Attorney Words

If you get stuck and don't know how to phrase something, usually one of the “patent attorney words” below will help.

a (used to introduce a part)

about (used to fudge a specific quantity)

at least (used to hammer home that more elements can be used)

contiguous (used to indicate elements are touching)

device for (interpreted like “means for”)

disposed (used to indicate a part is positioned in a particular place)

further including (used in dependent claims to add additional parts)

heretofore (used to refer back to something previously recited)

indictum (used to recite something that a human can recognize, such as a mark or a sound)

means for (used to claim something broadly, in terms of its function, rather than specific hardware)

member (used to recite a mechanical part when no other word is available)

multitude (used to recite a large, indefinite number)

pivotal (used to indicate that a part is rotatably mounted)

perimeter (perimetric, perimetrical, permetrically—refers to a border around something)

plurality (used to introduce more than one of an element)

predetermined (used to state that a part has a specific parameter)

providing (used to recite a part in a method claim)

releasably (indicates something can be released from a position)

respectively (used to relate several parts to several other parts in an individual manner)

said (used to refer to a previously recited part by exactly the same word)

sandwiching (used to indicate that one part is between two other parts)

selected from the group consisting of (used in a *Markush* claim to create an artificial group)

slidably (used to indicate that two parts slide with respect to each other)

so that (used to restrict a part to a defined function)

substantially (used to fudge a specific recitation)

such that (used to restrict a part to a defined function)

surrounding (used to indicate that a part is surrounded)

the (used to refer to a previously recited part by a slightly different word)

thereby (used to specify a result or connection between an element and what it does)

thereof (used as a pronoun to avoid repeating a part name)

urging (used to indicate that force is exacted upon a part)

whereby (used to introduce a function or result at the end of a claim)

wherein (used in a dependent claim to recite an element (part) more specifically)

For names of components, see *Glossary of Useful Technical Terms* in Appendix 3.

structure. For example, “first means for printing” (means plus function); “second means comprising a doctor blade” (means plus structure).

- **Padding.** Lastly, many patent attorneys recommend that a claim not be too short. A claim that is short will be viewed adversely (as possibly overly broad) by many examiners, regardless of how much substance it contains. Thus, many patent attorneys like to “pad” short claims by adding “whereby” clauses, providing long preambles, adding long functional descriptions to their means clauses, etc. The trick here, of course, is to pad the claim while avoiding a charge of undue prolixity under Section 112.

You’ll find that a well-written claim is like a well-written poem. Each has a beautiful symmetry, order, and logic.

J. Drafting Dependent Claims

In Section H, I pointed out that there are two basic types of claims—**independent claims** (these stand on their own) and **dependent claims** (these incorporate an entire preceding claim, which can be an independent or dependent claim). A dependent claim is simply a shorthand way of writing a narrower claim—that is, a claim that includes all the elements of a preceding claim, and/or recites one or more additional elements or recites one or more elements of the preceding claim more specifically.

1. Reasons for Writing Dependent Claims

If an independent claim is broader, you may wonder why you need dependent (narrower) claims—especially since the independent claim must be infringed if its dependent claim is infringed. Below are eight good answers to that question:

1. **Backup.** Dependent claims are by definition always narrower than the claims on which they depend. You may accordingly be wondering, “If my broad independent claim covers my invention, why do I need any more claims of narrower scope?” True, if all goes well, your broad claim will be all you’ll need. However, suppose you sue an infringer who finds an appropriate prior-art reference that neither you nor the PTO examiner found and that adversely affects the validity of (“knocks out”) your broad claim. If you’ve written a narrower claim you can then disclaim the broad claim and fall back on the narrower claim. If the narrower claim is patentable over the prior art, your patent will still prevail. Thus the dependent claims are insurance in case of broad claim invalidity. Each claim, whether independent or dependent, is interpreted independently

for examination and infringement purposes. If the claim is dependent, it’s interpreted as if it included all the wording of its parent (incorporated) claim or claims, even if the incorporated claim is held invalid. Dependent claims are crucial in order to recite all of the significant subsidiary elements of your invention. A feature that doesn’t seem significant now can prove to be crucial later. One inventor I know (Morrie) submitted a large set of dependent claims to recite every less-important feature of his invention that he could think of, including one that recited that a certain flap was bendable. He got a patent and was involved in a licensing negotiation where the infringer found an earlier patent that showed his complete invention, except for the bendable flap. While the earlier patent invalidated most of Morrie’s claims, fortunately he was able to rely on the still-valid dependent claims that recited the bendable flap to conclude a licensing deal, albeit at a lower rate than he originally wanted.

2. **Reification and Differentiation of Broad Claims.**

Dependent claims are useful to explain, reify (make real), and differentiate (broaden) some of the broad, abstract terms in your independent claims. For instance, if you recite in a claim “additive means,” many judges may not be able to understand what the “additive means” actually covers, but if you add several dependent claims that state, respectively, that the additive means is benzine and toluene, they’ll get a very good idea of what types of substances the “additive means” embraces. If your main claim recites a new parlor game, adding a dependent claim that recites that the game is simulated on a computer will make it clear that the main claim covers more than computer simulations, that is, it covers board versions too. (Don’t forget to show the computer version in your drawings and discuss it in your specification.) This independent-claim broadening function of dependent claims is called “differentiation” and is most effective if you recite just one element in the dependent claim.

3. **Provide Spectrum of Coverage.** Narrower claims can be used to provide a range, spectrum, or menu of proposed coverage from very broad to very narrow so that your examiner can, by allowing some narrower claims and rejecting the broader ones, indicate the scope of coverage the examiner’s willing to allow.

4. **Prevent Premature Final Action.** Providing dependent claims of varying scope and approaches forces the examiner to make a wider search of your invention on the first examination. This will prevent the examiner from citing new prior art against your application on the second Office Action, which usually must be made

“final.” (See Chapter 13.) Thus, you should include every possibly novel feature (or novel combination of features) of your invention in your dependent claims.

- 5. Provide Broader Base for Infringement Damages.** By providing dependent claims that add more elements, you define your invention (in these claims) as a more comprehensive structure, thereby providing a broader base upon which a judge can calculate infringement damages.
- 6. Provide a Specific, Descriptive Recitation.** This reason is slightly different than Item 2 above. If the recitation in the independent claim is broad and abstract, such as, “urging means for ...,” I strongly recommend that you provide dependent claims with a descriptive, definite recitation (for example, “wherein said urging means is a coil spring”) to hit the nail on the head, or provide a specific hardware recitation so a judge won’t have to use his or her imagination.
- 7. Preserve Right to Rely Upon Doctrine of Equivalents.** Traditionally patent owners have been able to rely on a “Doctrine of Equivalents” (DoE) to effectively expand a claim beyond its literal wording if it didn’t cover an infringing device. However, the U.S. Supreme Court in *Festo v. Shoketsu*, 122 S.Ct. 1831 (2002), held that a patentee who amended (narrowed) a claim when it was before the PTO may no longer be able to rely on the DoE. (See Chapter 13 for a more detailed explanation.) To preserve your right to rely on the DoE, draft as many dependent claims as possible to cover all aspects of your invention. In this way you’ll have some claims that won’t have to be amended (narrowed) if the PTO cites relevant prior art against these claims, and thus you’ll preserve your right to use the DoE to expand these claims if necessary.
- 8. Litigators Prefer Them.** Litigators prefer narrower and more specific claims (provided they cover the infringing device) because they provide a broader base for infringement damages—see Item 5 above—and are more difficult to invalidate since they read on less prior art. Furthermore, it’s easier for a litigator to prove infringement since the claim is less abstract and recited the specific structure that is infringed—see Item 6 above.

2. The Drafting

For the reasons above, when you’re satisfied with your first, basic, and broadest independent claim, you should write as many dependent claims as you can think of. Each dependent claim should begin by referring to your basic claim, or a previous dependent claim, using its exact title.

EXAMPLE:

Independent claim:

1. *A cellular telephone having a hinged body and a coiled antenna.*

Improper dependent claim:

2. *The hinged body of claim 1 wherein said hinge has five knuckles.* [The preamble or beginning of the claim does not correspond with claim 1 and there’s no antecedent for “said hinge.”]

Proper dependent claim:

2. *The cellular telephone of claim 1 wherein said hinged body includes a hinge with five knuckles.*

If the dependent claim recites one or more elements of the independent claim more narrowly, it should use the word “wherein”—for example, “The bicycle of Claim 1 wherein”—and then continue by reciting one or more elements of the independent claim.

Note that a dependent claim does not narrow the scope of any previous claim from which it depends; it merely provides an alternative, narrower recitation in a shorthand manner.

If the dependent claim recites additional elements, it should use the words, “further including”—for example, “The bicycle of Claim 1, further including ...”—then continue by reciting the additional feature(s) of your invention. The additional features can be those you eliminated in broadening your basic claims and all other subsidiary features, including all combinations and permutations of such features of your invention you can think of. The features recited more narrowly or the additional elements recited by the dependent claims can be specific parameters (such as materials and temperatures) or other specifics of your invention (such as specific shapes, additional elements, or specific modes of operation). Refer to your prior art patents for guidance on how to draft these.

Note that a dependent claim must either recite the elements of its parent claim more specifically, or recite additional elements. It may not change any element to a different type or kind. Thus if the parent claim is an apparatus claim, each of its dependent claims must recite additional structure or recite some previously recited structure more specifically. For example, if your parent claim recites “1. A house made of red bricks,” its dependent claim can say “2. The house of Claim 1 wherein said bricks are made of clay” (recites bricks more specifically) or “2. The house of Claim 1, further including a layer of paint over said bricks” (recites additional structure). The dependent claim can’t say “2. The house of Claim 1 wherein said bricks are yellow.” A method claim may not be made

dependent upon an apparatus claim and vice versa, but most examiners will allow an apparatus claim that is dependent upon a method claim.

If the parent claim is a method claim, each of its dependent claims must recite an additional step, or recite a previously recited step (or structure in such a step) more specifically. For example, suppose your parent, independent claim recites:

1. *A method of heating comprising irradiating a foodstuff in a chamber with microwaves.*

You can provide a dependent claim which recites one element of claim 1 (the microwaves) more specifically as follows:

2. *The method of Claim 1 wherein said microwaves have a frequency of 2250 megahertz.*

Alternatively (or in addition) you can provide a dependent claim which recites an additional step as follows:

- 2A. *The method of Claim 1, further including freezing said foodstuff after it is irradiated.*

Or as another alternative (or in addition) you can combine both dependent claims to provide a narrower dependent claim as follows:

- 2B. *The method of claim 1 wherein said microwaves have a frequency of 2250 megahertz and further including freezing said foodstuff after it is irradiated.*

You can see that many variations and permutations are possible. Although I used letter suffixes to distinguish the above claims, you must use numbers for each set of your claims (an independent and its dependents). An independent apparatus claim (means or structural) requires that you recite a part or a series of parts. In a claim that is dependent upon an apparatus claim you must recite an additional part or modify a previously recited part. In an independent method claim you must recite a step or a series of steps. In a claim which is dependent upon a method claim you must recite an additional step or modify a previously recited step or part.

Here are some dependent claims for Claim 11 (set out in Section H, above). Note that each dependent claim either recites an additional element or recites an already recited element more specifically.

11. *An article of furniture (etc.).*
12. *The article of furniture of Claim 11 wherein said sheet of rigid material is made of wood.*
13. *The article of furniture of Claim 12 wherein said sheet of rigid material of wood is made of chipboard.*

14. *The article of furniture of Claim 13 wherein said sheet of chipboard has a rectangular shape.*
15. *The article of furniture of Claim 11 wherein said means for joining comprises a set of flanges, each of which joins a respective one of said support members to the underside of said sheet of rigid material.*
16. *The article of furniture of Claim 15 wherein each of said flanges is made of iron and includes a cylinder with female threads and wherein one end of each of said elongated members has male threads and is threadedly mated with the female threads of a respective one of said flanges.*
17. *The article of furniture of Claim 11, further including a layer of a rigid plastic laminate bonded to a top side of said sheet of rigid material.*

Note that a dependent claim may be dependent upon the parent claim or another dependent claim. I advise making almost all dependent claims directly dependent upon an independent claim, (rather than another dependent claim), since this will make the dependent claims broader: a dependent claim that depends from another dependent claim incorporates the other dependent claim and the independent claim from which the other dependent claim depends. A dependent claim should be numbered as closely as possible to the number of its parent claim (independent or dependent). Note also how I've made a physical indication of claim dependency by indenting (nesting) each dependent claim under its parent claim(s) as shown above. This is optional, but makes things clearer for you and the examiner. Also, you should always skip a line between claims (we didn't do it here in order to conserve space).

Multiple Dependent Claims

A dependent claim may be made directly dependent upon several previous claims. This is called "multiple dependent claiming" (MDC) and is common in Europe. Example: "3. The widget of claims 1 or 2 wherein ...". However I recommend that you do not use MDC since the PTO's examiners dislike the practice, there's a stiff surcharge for the privilege, and for fee purposes each MDC counts as the number of claims to which it refers. (See Appendix 4, Fee Schedule.)

A dependent claim will be read and interpreted by examiners and judges as if it incorporated all the limitations of its parent claim(s). Thus suppose your independent and dependent claims read, respectively, as follows:

18. A rifle having an upwardly curved barrel.

19. The rifle of Claim 18 wherein said barrel is made of austenitic steel.

The dependent claim (19) will be treated independently, but with Claim 18 incorporated, so that it effectively reads as follows:

19. A rifle having an upwardly curved barrel, said barrel being made of austenitic steel.

TIP

Use Only Significant Limitations. You can make your dependent claims as specific as you want, even to reciting the dimensions of the tabletop, its color, etc. However, extremely specific limitations like this, while possibly defining an invention that is novel over the prior art (Section 102), do not recite unobvious subject matter (Section 103), so they'll be of little use to fall back on if you lose your independent claim. Thus, you should mainly try to use *significant* limitations in your dependent claims—that is, limitations that an infringer might use if he or she made your invention.

You should draft dependent claims to cover all possible permutations of the subsidiary features of your invention. For example, suppose you've invented a telephone and some of the dependent features are that it has (a) a musical ringer, (b) a coiled cord, and (c) a stand. You can provide three dependent claims with features a, b, and c, respectively. Then write four more dependent claims with features a and b, a and c, b and c, and a, b, and c, if you think these combinations are feasible.

Although most of your dependent claims should have just a single element (to obtain maximum claim differentiation), you should try to draft at least one dependent claim with as many parts as possible so as to provide as broad a base as possible for maximizing infringement damages. Also try, insofar as possible, to draft at least one claim to cover parts of the invention whose infringement would be publicly verifiable, rather than a nonverifiable factory process or machine.

As with independent claims, you should not make your dependent claims purely “functional”—that is, each dependent claim should contain enough physical structure to support its operational or functional language. Here are some examples.

Wrong:

17. The bicycle of Claim 16 wherein said derailleur operates with continuously variable speed-to-power ratios. [This claim has no structure to support its operational limitation.]

Right:

17. The bicycle of Claim 16 wherein said derailleur contains means for causing it to operate with continuously variable speed-to-power ratios. [The “means” limitation is a recitation of structure that supports the operational limitation.]

Right:

17. The bicycle of Claim 16 wherein said derailleur contains a cone-shaped pulley and a belt pusher for causing it to operate with continuously variable speed-to-power ratios. [The pulley and pusher constitute structure that supports the operational limitation.]

If your independent claim recites a means plus a function, your dependent claim should modify the means and not the function. For example, assume an independent Claim 20 recites, “variable means for causing said transmission to have a continuously variable gear ratio.” Here are the right and wrong ways to further limit this “means” in a dependent claim.

Wrong:

21. The transmission of Claim 20 wherein said continuously variable gear ratio ranges from 5 to 10.

Right:

21. The transmission of Claim 20 wherein said variable means is arranged to provide ratios from 5 to 10.

Common Misconception: If a dependent claim recites a specific feature of your invention, say a two-inch nylon gear, your invention will be limited to this gear, so that if any copy of the invention uses a one-inch gear, or a steel gear, it won't infringe on your patent.

Fact: Although the copy won't infringe the dependent claim, it will infringe the independent claim so long as it isn't limited to this specific feature. And as long as even one claim of a patent is infringed, the patent is infringed and you can recover as much damages (money) as if 50 claims were infringed.

Common Misconception: If a dependent claim recites a feature or element of the invention, it will protect this feature *per se*.

Fact: A dependent claim must be read to include all of the features of its referent claim (preceding or independent claim to which it refers). Thus it will not cover the feature it recites *per se*, but rather will cover that feature in combination with all of the elements of its referent claim.

Common Misconception: The limitations in a dependent claim will narrow its independent claim.

Fact: The independent claim is interpreted independently of its dependent claims and the latter never narrow the former although they can make the independent claim broader by claim differentiation.

Claims of Different Scope

The concept of claims of different scope (independent and dependent) is confusing to most inventors. Here's another way of explaining it, if you still don't understand.

An *independent claim* (IC) is one that *doesn't* refer back to any previous claim. For example, "*1. A telephone comprising (a) a base, (b) a handset, and (c) a rotary dial,*" is an example of an IC.

To write another independent claim like Claim 1 (C1), but which is narrower than C1 by reciting a base of black plastic, simply repeat all of Claim 1 and add that the base is black plastic. For example, "*2. A telephone comprising (a) a base of black plastic, (b) a handset, and (c) a rotary dial,*" is an example of a second IC which is narrower than C1.

However, there's an easier, shorter, and cheaper way to avoid repeating all of C1 each time: Simply write a claim that refers to the IC 1 so as to incorporate all of it by reference, and then state one or more additional elements, and/or recite one or more elements of the incorporated claim more specifically. Such a shorthand claim is called a *dependent claim* (DC). A DC is thus one that refers back to and incorporates all of a preceding claim and adds or modifies one or more limitations to recite the invention more narrowly. For example, "*2'. The telephone of Claim 1 wherein said base is made of black plastic,*" is a dependent claim which has the same scope as C2. C2' will be interpreted as if it included *all* of the subject matter of C1, *together with the additional subject matter in C2'*.

It follows that to infringe a DC, a device must have all of the elements of the DC, *plus all of the elements of the incorporated claim*.

Thus, adding a DC to recite a specific feature of your invention won't broaden or narrow your coverage; it will just provide another, yet more precise, missile. The eight reasons for including DCs are in Section J.

Also note that a DC can refer back to a preceding claim, and the preceding claim can in turn refer back to a further preceding claim. To infringe such a *third-level DC*, the device must have *all* of the elements of *all three claims* in the chain.

If you still don't get the principle of broad and narrow claims, here are three simple claims that everyone can understand:

1. *A house that has a sloping roof with a gable.*
2. *The house of Claim 1 wherein said gable has a dormer.*
3. *The house of Claim 2 wherein said dormer has eight panes of glass.*

Claim 1 is very broad: It will cover any house that has a sloping roof with a gable. Thus it may cover, say 30 million houses in the United States. Claim 2 is of intermediate scope; since it incorporates all of Claim 1 and has additional verbiage, making it longer than Claim 1. However Claim 2 is narrower in scope since it is limited to houses with sloping roofs that have a gable with a dormer. Thus it will cover fewer houses, say ten million in the U.S. Claim 3 is still longer than Claim 2, but is far narrower since it is limited to houses with sloping roofs that have a gable with a dormer with eight panes of glass. Thus it will cover fewer houses still, say one million houses in the United States.

Note that I made the number of the independent claim (#1) bold and I indented the dependent claims to indicate the dependency so that each dependent claim is nested under its referent claim. This is optional but desirable since it makes the claims clearer. As indicated above in Section G1, if you're working on a computer, use its "windows" function (if available) to keep your independent claim displayed while you write your dependent claims.

K. Drafting Additional Sets of Claims

After you've written your first independent claim (IC) and all the dependent claims you can think of (all numbered sequentially), consider writing another set of claims (an IC and a set of dependent claims) if you can think of a substantially different way to claim your invention. See the prior-art patents and the sample set of claims at the end of this chapter (Fig. 9A) for examples of different independent claims on the same invention. Your second set of dependent claims can be similar to your first set; a word processor with a block copy function will be of great aid here. Writing more sets of claims will not always give your invention broader coverage, but will provide alternative weapons to use against an infringer. That is, writing a second set of claims is like going into battle with a sword as well as a gun. Also, writing more sets of claims will give your examiner additional perspectives on your invention. That is, your chances of getting your examiner to bite will be increased if you present many flavors to choose from.

In the example above (Claim 11), I might start my second IC with the legs instead of the top and I might try to define the top and legs differently—for example, instead of “elongated members,” I might call the legs “independent support means.” Instead of calling the top a “sheet of rigid material,” I might call it a “planar member having paralleled, opposed major faces.”

Here are still other ways to write a different IC:

(1) Rewrite one of the dependent claims from your first set in independent form; (2) wait a few days and write an IC again, with independent thought; (3) write the IC by reciting the elements of the first IC in reverse or inverse order; and (4) if your first IC has any “means” clauses, make your next IC a structure (apparatus) claim (no means clauses), or vice versa; (5) If your invention uses any unique supplies, blanks, or starting elements, or accessories, it is wise to provide claims to these also. For example, if you’ve invented a unique paper cup which is made from a unique starting blank, provide independent claims to both the cup and the blank.

Another valuable way to write a different IC is to provide a method (process) claim if your first IC is an apparatus claim, or vice versa; you’re usually allowed to have both method and apparatus claims in the same case. You should always include an independent method claim if possible, since a method claim is usually not limited to specific hardware and thus affords broader coverage. Every step of each independent method claim must be an action step, for instance, “providing” or “heating” If your invention is a product and the process of making it is novel, or if it uses an intermediate construction in the process, you should claim the process and the intermediate construction.

Note that each independent claim must stand by itself: It may not refer to, incorporate, be based in any way on, or use referents from any previous claim. Even if claim 1 recites “a first lever” you may not recite, in a second independent claim, say claim 10, “a second lever” unless a first lever has already been recited earlier in claim 10. Similarly even if claim 1 recites “a wheel,” claim 10 may not recite “said wheel” unless “a wheel” has been recited earlier in claim 10. The basic filing fee entitles you to up to three ICs and 20 total claims. I generally try to use up my allotment by writing three ICs and three sets of five to seven dependent claims each. However, if I feel that I can write a fourth, substantially different IC and the cost can be borne by my client, I will add it, plus more dependent claims. The PTO now charges a substantial additional fee for each IC over three, and for each claim (independent or dependent) over 20.

On the other hand, for relatively simple inventions, I may not be able to think of any substantially different ways to write an IC, so I may submit only one, plus a few dependent

claims. I advise you generally not to submit more than the number of claims permitted for your basic filing fee—that is, three ICs and 20 total claims—unless the complexity of your invention justifies it, or you have some other good reason. Don’t make your case like one published application (U.S. Pub. Pat. Appn. 20030100451): It has 7,215 claims!

L. Checklist for Drafting Claims

Below is the second part of the application checklist that I started in Chapter 8.

M. Summary

Claims define the invention in logical and precise terms. They are sentence fragments beginning with the words “I claim” and are provided at the end of a patent application.

The patent statute and rules regarding claims require that they (a) be clear and unambiguous, (b) be independent or dependent, (c) must use terms from the specification, and (d) should be phrased in a two-part form (prior art plus improvement). Claims can also have elements expressed in “means-plus-function” form.

Every claim should be classifiable into one of the five statutory classes of invention: machine, article, composition, process (method), or new use. Software or business claims are usually process claims, but can be machine claims. The number of claims is not as important as their breadth and the specific features of the invention need not be recited in a claim to be covered.

For a device to infringe a claim, it must meet all of the elements of the claim. Claims can be made broader by eliminating elements or broadening existing elements, but each claim should define a novel and unobvious invention over the prior art. When an element is first introduced in a claim, the article “a” should be used, but when the element is referred to again the article “the” or “said” should be used.

A “means clause” in a claim covers the hardware in the specification and its equivalents. A patent application should have means, nonmeans (apparatus), and method independent claims, if possible.

Each independent claim should be followed by a set of dependent claims. Each dependent claim must recite additional element(s) or recite the existing elements more narrowly (specifically). Claims must be logical, complete, unambiguous, and every element in every claim must be shown in the drawings. All method claims must (1) be tied in a substantial way to a particular machine or apparatus, or (2) recite the transformation of an article into a different state or thing.

Checklist for Draft Claims	
<input type="checkbox"/> Grammatical articles are used properly in the claims: “a” or “an” to introduce any singular part, “the” to refer to a part a second time when using a different (but clearly implied) term as before, and “said” only to refer to a part using the IDENTICAL term as before.	<input type="checkbox"/> You haven’t submitted over 20 total or over three independent claims unless the case is very complex or extra claims are justified.
<input type="checkbox"/> Two articles together, such as “the said,” aren’t used.	<input type="checkbox"/> No independent claim refers to any other claim and all dependent claims refer to a previous claim in line 1 or line 2.
<input type="checkbox"/> Every part and feature in every claim is shown in the drawings and discussed in the specification.	<input type="checkbox"/> You’ve filed enough dependent claims to cover all features and permutations and you’ve filed second and third sets of claims (with differently phrased independent claims) if possible.
<input type="checkbox"/> No claim uses any disjunctive (“or”) expression (except to recite two equivalent parts or a disjunctive function of a machine).	<input type="checkbox"/> You’ve included an independent method claim and a set of dependent method claims, if possible.
<input type="checkbox"/> No claim uses any naked functional clause; all claims contain a structural recitation or “means” to support every functional recitation.	<input type="checkbox"/> Every dependent claim starts with either: “The _____ of Claim x wherein ...” (to provide a separate recitation of an element(s) of the parent claim in a narrower fashion), or, “The _____ of Claim x further including ...” (to provide a separate recitation of the element(s) of the parent claim, plus a recitation of one or more element(s)).
<input type="checkbox"/> A memory aid is recited adjacent each “means,” for example, “first means”; also, each “means” is followed by “for ...” plus some function or structure.	<input type="checkbox"/> No dependent claim is used to substitute a different part for any part recited in the parent claim. Each dependent claim recites an element(s) of the parent claim in a narrower fashion, and/or recites one or more element(s), in addition to those recited in the parent claim.
<input type="checkbox"/> For each unique “means” followed by a function in the claims, the specification describes some hardware or an element which implements or provides the function for such means, using the same words as used in the claim to describe the function.	<input type="checkbox"/> No dependent claim recites a method limitation if its parent claim is an apparatus claim.
<input type="checkbox"/> “Consisting” isn’t used in any claim (except if you want to say “having only”).	<input type="checkbox"/> In order to comply with the <i>Bilski</i> decision, all process claims recite a process centered on hardware—that is, the process either (1) is tied in a substantial way to a particular machine or apparatus, or (2) transforms an article into a different state or thing.
<input type="checkbox"/> No claim uses any abbreviation, dash, parentheses, or quote.	<input type="checkbox"/> The same element isn’t recited more than once in any claim unless the second and later recitations use “said” before the element.
<input type="checkbox"/> No term is used for the first time in any claim.	<input type="checkbox"/> You’ve included a set of claims (one independent and several dependent) with means plus function clauses and a set without means plus function clauses.
<input type="checkbox"/> The subparagraph form is used in long claims for ease of reading.	<input type="checkbox"/> Each independent claim has a set of several dependent claims to provide backup.
<input type="checkbox"/> Each claim has just one capital letter (two if “claim” is capitalized in a dependent claim) and one period (except lettered paragraphs), and no parentheses (except lettered paragraphs, quotes, or abbreviations).	<input type="checkbox"/> Every possible novel or significant feature of the invention is recited in the claims to (hopefully) provide some claims that will not have to be canceled or narrowed.
<input type="checkbox"/> All significant parts are affirmatively recited in the claims as the subject and not the object of a clause.	<input type="checkbox"/> At least one dependent claim has as many elements or parts of the inventive apparatus as possible, providing a larger base for infringement claims and greater damages.
<input type="checkbox"/> The main (independent) claim is made as broad as possible by reciting minimum number of elements and by generalizing existing elements (without reading on prior art).	<input type="checkbox"/> Method limitations and apparatus limitations aren’t used together in any single claim or in any <i>Markush</i> group.
<input type="checkbox"/> No vague, loose, or casual language is used in any claim.	
<input type="checkbox"/> Space between adjacent claims is greater than space between adjacent lines of a claim.	
<input type="checkbox"/> No dependent claim recites an additional function unless “means” or structure is specified to support such structure.	
<input type="checkbox"/> All parts recited in claims are connected.	
<input type="checkbox"/> All claims recite enough parts to provide a complete assemblage.	

start claims on new page

Patent Application of Lou W. Koppe for "Paper-Laminated
Pliable Closure for Flexible Bags" continued
Page 10

Printout should have
minimum 1.5 line
spacing (4 lines/inch)
but is shown with
denser spacing since
this example is shown
on a reduced scale.

**first
independent
claim**

**Number
of each
independent
claim is bold**

**optional
indent for
dependent
claims**

CLAIMS: I claim:

1. In a bag closure of the type comprising a flat body of material having a lead-in notch on one edge thereof and a gripping aperture adjacent to and communicating with said notch, the improvement wherein said bag closure has a layer of paper laminated on one of its sides.
2. The bag closure of claim 1 wherein said body of material is composed of polyethyleneterephthalate.
3. The bag closure of claim 1 wherein said body is elongated and has a longitudinal groove which is on said one side of said body and extends the full length of said one side, from said gripping aperture to the opposite edge.
4. The bag closure of claim 3 wherein said groove is formed into and along the full length of said lamination.
5. The bag closure of claim 1 wherein said body is elongated and has a longitudinal groove which is on the side of said body opposite to said one side thereof and extends the full length of said one side, from said gripping aperture to the opposite edge.
6. The bag closure of claim 1 wherein said body is elongated and has two longitudinal grooves which are on opposite sides of said body and extend the full lengths of said sides, from said gripping aperture to the opposite edge.
7. The bag closure of claim 6 wherein the groove on said one side of said body is formed into and along the full length of said lamination.
8. The bag closure of claim 1 wherein said body has a paper lamination on both of said sides.
9. The bag closure of claim 8 wherein a groove is on one side of said body and extends the full length of said one side, from said gripping aperture to the opposite edge.
10. The bag closure of claim 8 wherein two grooves, on opposite sides of said body, extend the full lengths of said sides, from said gripping aperture to the opposite edge.

Skip a line
between
claims—
omitted here
to conserve
space.

Fig. 9A—Specification of Sample Patent Application

Patent Application of Lou W. Koppe for "Paper-Laminated
Pliable Closure for Flexible Bags" continued
Page 11

11. The bag closure of claim 10 wherein said grooves are rolled into and along the full lengths of said laminations, respectively.
12. The bag closure of claim 1 wherein said paper lamination is colored.
13. The bag closure of claim 1 wherein said body is elongated and has a longitudinal through-hole.
14. A bag closure of the type comprising a flat body of material having a lead-in notch on one edge thereof, a gripping aperture adjacent to and communicating with said notch, characterized in that one of its sides has a layer of paper laminated thereon.
15. The bag closure of claim 14 wherein said body of material is composed of polyethyleneterephthalate.
16. The bag closure of claim 14 wherein said body is elongated and has a longitudinal groove on said one side of said body and which extends the full length of said one side, from said gripping aperture to the opposite edge.
17. The bag closure of claim 14 wherein said body is elongated and has a longitudinal groove which is on the side of said body opposite to said one side thereof and extends the full length of said one side, from said gripping aperture to the opposite edge.
18. The bag closure of claim 14 wherein said body is elongated and has two longitudinal grooves which are on opposite sides of said body and extend the full lengths of said sides, from said gripping aperture to the opposite edge.
19. The bag closure of claim 14 wherein said body has a paper lamination on both of said sides.
20. The bag closure of claim 19 wherein a groove is on one side of said body and extends the full length of said one side, from said gripping aperture to the opposite edge.
21. The bag closure of claim 19 wherein two grooves, on opposite sides of said body, extend the full lengths of said sides, from said gripping aperture to the opposite edge.
22. The bag closure of claim 14 wherein said paper lamination is colored.

Fig. 9A (cont'd)—Specification of Sample Patent Application

Patent Application of Lou W. Koppe for "Paper-Laminated
Pliable Closure for Flexible Bags" continued

Page 12

23. The bag closure of claim 14 wherein said body is elongated and has a longitudinal through-hole.
24. A method of closing a plastic bag, comprising:
 - (a) providing a bag closure of the type comprising a flat body of material having a lead-in notch on one edge thereof, a gripping aperture adjacent to and communicating with said notch, and a layer of paper laminated on one of its sides,
 - (b) providing a plastic bag and inserting contents into said plastic bag,
 - (c) twisting said plastic bag so that it forms a neck portion to hold said contents from falling out of said plastic bag,
 - (d) inserting said bag closure onto said neck portion of said plastic bag so that said neck portion of said plastic bag passes said lead-in notch and into said gripping aperture,whereby said bag closure can be easily marked to identify and/or price said contents in said plastic bag.
25. The method of claim 24 wherein said flat body of material is composed of polyethyleneterephthalate.
26. The method of claim 24 wherein said layer of paper is colored.

Finaling and Mailing Your Application

A. The Drawing Choices.....	256
B. PTO Rules for Drawings.....	257
C. Doing Your Own Drawings.....	259
1. Making Drawings Manually.....	264
2. Drawing With a Computer.....	264
3. Photography.....	268
D. Consider Using a Professional Patent Draftsperson.....	269
E. Finaling Your Specification—For Paper Filing.....	269
1. Typing and Filing Application on A4 Paper	270
2. Name All True Inventors and Only True Inventors.....	270
3. The Essential and Optional Parts of Your Application	274
4. Completing the Patent Application Declaration.....	275
5. Complete the Transmittal Letter and Fee Transmittal, Payment, and Postcard	276
6. Maintain an Orderly File	282
7. Assembly and Mailing of Your Application—Final Checklist	282
8. Using Express Mail to Get an Instant Filing Date.....	282
9. Receipt That Application Was Received in PTO	284
F. Finaling Your Specification for EFS-WebFiling.....	284
G. File the Information Disclosure Statement Within Three Months.....	287
H. Assignments	293
I. Petitions to Make Special.....	293
1. The New PTMSUAEP System	295
2. Simple PTMS Filings Based on Health, Age, Environment, Energy, or Terrorism	295
J. Filing a Design Patent Application	297
K. Summary	300

Inventor's Commandment 16

Before signing any document, whether in the patent field or elsewhere, read it carefully and be sure that you understand and agree to it fully. After signing, obtain and be sure to save an identical copy of what you signed.

Inventor's Commandment 17

Avoid Fraud on the PTO: In addition to making a full disclosure of your invention in your patent application, promptly tell the PTO, in an Information Disclosure Statement, about any pertinent “prior art” or other material facts concerning your invention of which you are aware or of which you become aware.

Inventor's Commandment 18

Except for the actual application (which you can mail or file via the Internet), you can and should Web-file or fax all papers to the PTO to avoid loss in the mail. When you Web-file or fax to the PTO, be sure all blanks on all forms are completed, all forms and documents are signed, a Credit Card Payment Form is completed or included, if needed, all pages are present, and the document is timely sent. If you do mail any papers, follow the admonitions for Web-filing or faxing (you may pay by check as well as a credit card) and always include a receipt postcard addressed to you with all of the paper(s) listed on the back of the card.

Inventor's Commandment 19

Orderly File: Prepare and maintain file folders for (1) Official Papers and (2) Correspondence. Include a copy of every paper you send to or receive from the PTO in the Official Papers file. Include a copy of every paper you send to or receive from anyone other than the PTO in the Correspondence file. Write the date received on every incoming paper, and date and make sure your address and phone number is on every outgoing paper.

Now that you've drafted your patent application, it's time to put it in final form. Since the PTO places great emphasis on thoroughness, this chapter is, accordingly, filled with many picky details. In the event you want to rebel and simply pass over those requirements that are inconvenient, remember that the PTO has many rules with which you must comply. In addition, your patent examiner has discretion to approve or reject your application. An application that fully meets the requirements and standards of the PTO will have much smoother sailing than one that doesn't. If you fail to comply with certain rules—for example, you forget to enclose a declaration or a check—the PTO will impose substantial monetary penalties.

Fortunately, while you must pay attention to detail, meeting the PTO's requirements and standards is relatively easy if you've followed my suggestions in the previous chapters. Because you've reviewed a number of patents in the same field as your own, you'll be familiar with the standards for writing the specification and claims (Chapters 8 and 9). Because you've prepared preliminary drawings (Chapter 8) in basic conformance with the rules for final drawings, putting them in final form will not involve great difficulty. Because you've analyzed all relevant prior art known to you and can distinguish it from your invention, you are in a good position to follow through with your application to a successful completion (Chapter 13).

Electronic Filing Note: The PTO has implemented an electronic filing system called *EFS-Web* that enables patent application filing via the Internet. While it's gratifying to file an application online, it will take you several *extra* hours to learn and use the EFS-Web system. You must prepare the application as if you were going to file by mail (except that you can eliminate a few forms), convert all papers into PDF files, and fill out various forms online. If you file via EFS-Web the filing fee is less. Also, it may be worth your time to become a registered eFiler with the PTO, which will require additional work and red tape. Since you already have to do a lot of learning to file a patent application, the extra time to learn and use EFS-Web may discourage you. Nevertheless, because of the lower cost and numerous advantages of electronic filing, I still recommend that first-time filers file by EFS-Web. However, if you're not game for a new adventure, or don't have the time, or are too exhausted from the substantive preparation of your application to learn some extra procedures, I provide full instructions for mail filing as well as filing by EFS-Web in this chapter.

A. The Drawing Choices

You have two basic choices for your drawings. You can file the application with:

- *formal drawings* (generally CAD drawings or other computer-created drawings or xerographic copies of ink drawings done with instruments on Bristol board or Mylar film and in accordance with all the rules), or
- *informal drawings* (generally xerographic copies of good pencil or ink sketches, which include all the details of the invention).

Further, in each case the drawings can be filed in either:

- the U.S. letter size (8½" x 11"), or
- the A4 international size (210 mm x 297 mm or (8¼" x 11½").

Should you submit formal or informal drawings? I strongly recommend that, if at all possible, you submit formal drawings. However, if cost and time are important considerations, you can file informal drawings. If you do, the PTO usually will require you to file formal drawings before they will examine your application. If they neglect to object to the informal drawings after filing, they will do so when the application is allowed (see Chapter 13, Section I). At that time you will have to pay an issue fee and file any required corrected drawings within three months. Also, if you want to file abroad, you'll have to prepare formal drawings on A4 size paper approximately 11 months after filing.

As far as the choice of the U.S. or international sizes is concerned, if you have ink drawings and have any serious thoughts about filing abroad, it's better to use the international (A4) size, since you can make good photocopies, file these for your U.S. application, and later use the originals (or another good set of copies) for the international application. (I discuss foreign filing in Chapter 12.) If you do make paper drawings in the U.S. size and later decide to foreign file, you can still make A4 copies by using a scanner, photocopier, or a patent drawing service in the Arlington, or Alexandria, Virginia, area (about \$20 a sheet).

If necessary to illustrate the invention properly—that is, if color is an essential part of the invention—color photos or color drawings may also be used. File three sets of color photos or drawings in one of the two permitted sizes with:

1. a petition explaining why color is necessary; use the format of the petition of Fig. 10U (Form 10-9 in Appendix 7) but change the title. For example, write "Petition Explaining Why Color Is Necessary" and change the body of the form to provide an explanation
2. the petition fee (see Appendix 4, Fee Schedule), and
3. a statement in the specification just below the title reading as follows: "The file of this patent contains at least one color drawing. Copies of the patent with color drawings will be provided by the PTO upon payment of necessary fee."

Black and white photos may no longer be used for patent drawings, unless necessary to illustrate the invention, for example, to show a photomicrograph of a composite material. File one set of black and white photos in one of the two permitted sizes on double-weight photographic paper or mounted on Bristol board. You must also file a petition explaining why black and white photos are necessary. No fee is needed.

All photos must be of sufficient quality that all details can be reproduced in the printed patent and the photos must illustrate all features of the invention, just as ink or CAD drawings must do.

B. PTO Rules for Drawings

The PTO has a number of rules for preparing formal drawings. Even if you plan to submit informal drawings, the rules should be followed as much as possible so that much of the work will already be done when you later need to submit formal drawings. For step-by-step instructions and examples on how to implement these rules, see *How to Make Patent Drawings*, by Jack Lo and David Pressman (Nolo).

When your drawings arrive at the PTO, whether with your application or after allowance, your drawings are inspected by the PTO's drawing inspectors. If they find that any of your drawings are informal or in violation of any of the above rules, they will fill out and insert a drawing objection sheet in your file. A copy of this (shown in Fig. 10A) will be sent to you before or with your first Office Action or after allowance. (See Chapter 13.) You must correct the drawings before the patent will be examined or before a patent can issue; the drawings are "corrected" by substituting new drawings. Thus, you should keep the originals of your drawings and send in good copies. Then if you have to correct the drawings, you can correct your originals and then send in new copies.

The most common drawing defects are listed on the drawing inspector's sheet (Fig. 10A). These and other frequently encountered defects are as follows:

- Lines are pale.
- Paper is poor.
- Numerals are poor.
- Lines are rough, blurred, or matrixy (zig-zag).
- Copier marks are on the drawing.
- Shade lines are required.
- Figures must be numbered.
- Heading space is required.
- Figures must not be connected.
- Crisscross or double line-hatching is objectionable.
- Arrowheads are used on lead lines for individual parts.

Form PTO 948 (Rev. 10-93)

U.S. DEPARTMENT OF COMMERCE - Patent and Trademark Office

Application No. *07/883567**Recd 9/5/95*

NOTICE OF DRAFTSPERSON'S PATENT DRAWING REVIEW

PTO Draftpersons review all originally filed drawings regardless of whether they are designated as formal or informal. Additionally, patent Examiners will review the drawings for compliance with the regulations. Direct telephone inquiries concerning this review to the Drawing Review Branch, 703-305-8404.

The drawings filed (insert date) *9/27/95*, are
 not objected to by the Draftsperson under 37 CFR 1.84 or 1.152.
 objected to by the Draftsperson under 37 CFR 1.84 or 1.152 as indicated below. The Examiner will require submission of new, corrected drawings when necessary. Corrected drawings must be submitted according to the instructions on the back of this Notice.

1. DRAWINGS. 37 CFR 1.84(a): Acceptable categories of drawings:
 Black ink. Color.
 Not black solid lines. Fig(s).
 Color drawings are not acceptable until petition is granted.
2. PHOTOGRAPHS. 37 CFR 1.84(b)
 Photographs are not acceptable until petition is granted.
3. GRAPHIC FORMS. 37 CFR 1.84 (d)
 Chemical or mathematical formula not labeled as separate figure. Fig(s).
 Group of waveforms not presented as a single figure, using common vertical axis with time extending along horizontal axis. Fig(s).
 Individuals waveform not identified with a separate letter designation adjacent to the vertical axis. Fig(s).
4. TYPE OF PAPER. 37 CFR 1.84(e)
 Paper not flexible, strong, white, smooth, nonshiny, and durable. Sheet(s).
 Erasures, alterations, overwritings, interlineations, cracks, creases, and folds not allowed. Sheet(s).
 SIZE OF PAPER. 37 CFR 1.84(f): Acceptable paper sizes:
 21.6 cm. by 35.6 cm. (8 1/2 by 14 inches)
 21.6 cm. by 33.1 cm. (8 1/2 by 13 inches)
 21.6 cm. by 27.9 cm. (8 1/2 by 11 inches)
 21.0 cm. by 29.7 cm. (DIN size A4)
 All drawing sheets not the same size. Sheet(s).
 Drawing sheet not an acceptable size. Sheet(s).
5. MARGINS. 37 CFR 1.84(g): Acceptable margins:

Paper size	
21 cm. X 27.9 cm. (8 1/2 X 11 inches)	21 cm. X 29.7 cm. (DIN Size A4)
2.5 cm. (1")	2.5 cm.
.64 cm. (.14")	.5 cm.
.64 cm. (.14")	.5 cm.
.64 cm. (.14")	.5 cm.

Margins do not conform to chart above.
 Sheet(s).
 Top (T) Left (L) Right (R) Bottom (B)

7. VIEWS. 37 CFR 1.84(h)
REMINDER: Specification may require revision to correspond to drawing changes.
 - All views not grouped together. Fig(s).
 - Views connected by projection lines. Fig(s).
 - Views contain center lines. Fig(s).
- Partial views. 37 CFR 1.84(h)(2)
 - Separate sheets not linked edge to edge. Fig(s).
 - View and enlarged view not labeled separately. Fig(s).
 - Long view relationship between different parts not clear and unambiguous. 37 CFR 1.84(h)(2)(ii)
Fig(s).
- Sectional views. 37 CFR 1.84(h)(3)
 - Hatching not indicated for sectional portions of an object. Fig(s).
 - Hatching of regularly spaced oblique parallel lines not spaced sufficiently. Fig(s).
 - Hatching not at substantial angle to surrounding axes or principal lines. Fig(s).
 - Cross section not drawn same as view with parts in cross section with regularly spaced parallel oblique strokes. Fig(s).
 - Hatching of juxtaposed different elements not angled in a different way. Fig(s).
- Alternate position. 37 CFR 1.84(h)(4)
 - A separate view required for a moved position. Fig(s).

Modified forms. 37 CFR 1.84(h)(5)
 Modified forms of construction must be shown in separate views. Fig(s).

8. ARRANGEMENT OF VIEWS. 37 CFR 1.84(i)
 - View placed upon another view or within outline of another. Fig(s).
 - Words do not appear in a horizontal, left-to-right fashion when page is either upright or turned so that the top becomes the right side, except for graphs. Fig(s).
9. SCALE. 37 CFR 1.84(k)
 - Scale not large enough to show mechanism without crowding when drawing is reduced in size to two-thirds in reproduction. Fig(s).
 - Indication such as "actual size" or "scale 1/2" not permitted. Fig(s).
 - Elements of same view not in proportion to each other. Fig(s).
10. CHARACTER OF LINES, NUMBERS, & LETTERS. 37 CFR 1.84(l)
 - Lines, numbers & letters not uniformly thick and well defined, clean, durable, and black (except for color drawings). Fig(s).
11. SHADING. 37 CFR 1.84(m)
 - Shading used for other than shape of spherical, cylindrical, and conical elements of an object, or for flat parts. Fig(s).
 - Solid black shading areas not permitted. Fig(s).
12. NUMBERS, LETTERS, & REFERENCE CHARACTERS. 37 CFR 1.84(p)
 - Numbers and reference characters not plain and legible. 37 CFR 1.84(p)(1) Fig(s).
 - Numbers and reference characters used in conjunction with brackets, inverted commas, or enclosed within outlines. 37 CFR 1.84(p)(1) Fig(s).
 - Numbers and reference characters not oriented in same direction as the view. 37 CFR 1.84(p)(1) Fig(s).
 - English alphabet not used. 37 CFR 1.84(p)(2) Fig(s).
 - Numbers, letters, and reference characters do not measure at least .32 cm. (1/8 inch) in height. 37 CFR 1.84(p)(3) Fig(s).
13. LEAD LINES. 37 CFR 1.84(q)
 - Lead lines cross each other. Fig(s).
 - Lead lines missing. Fig(s).
 - Lead lines not as short as possible. Fig(s).
14. NUMBERING OF SHEETS OF DRAWINGS. 37 CFR 1.84(t)
 - Number appears in top margin. Fig(s).
 - Number not larger than reference characters. Fig(s).
 - Sheets not numbered consecutively, and in Arabic numerals, beginning with number 1. Sheet(s).
15. NUMBER OF VIEWS. 37 CFR 1.84(u)
 - Views not numbered consecutively, and in Arabic numerals, beginning with number 1. Fig(s).
 - View numbers not preceded by the abbreviation Fig. Fig(s).
 - Single view contains a view number and the abbreviation Fig. Fig(s).
 - Numbers not larger than reference characters. Fig(s).
16. CORRECTIONS. 37 CFR 1.84(w)
 - Corrections not durable and permanent. Fig(s).
17. DESIGN DRAWING. 37 CFR 1.152
 - Surface shading shown not appropriate. Fig(s).
 - Solid black shading not used for color contrast. Fig(s).

ATTACHMENT TO PAPER NO. *9*REVIEWER *CBR*DATE *10/25/95*

Applicant's Copy

Fig. 10A—Draftsperson's Drawing Objection Sheet

Although the PTO form still refers to four sizes of paper, new rules only allow two sizes: 8 1/2" x 11" and A4.

- Parts in section must be hatched.
- Solid black is objectionable.
- Figure legends are placed incorrectly (for example, inside figure or vertically when drawing is horizontal).
- Drawing has mounted photographs.
- Drawing contains extraneous matter.
- Paper is undersized or oversized.
- Margins are too small.
- Lettering is too small.
- Figures contain dimension lines.
- The sheets contain wrinkles, tears, or folds.
- Both sides of the sheet are used.
- Margin lines have been used.
- Sheets contain too many erasures.
- Sheets contain broken lines to illustrate regular parts of the invention.
- Sheets contain alterations, interlineations, or overwritings.
- Sheets contain unclear representations.
- Sheets contain freehand lines.
- Sheets contain figures on separate sheets that can't be assembled without concealing parts.
- Sheets contain reference numerals that aren't mentioned in the specification.
- Sheets contain the same reference numeral to designate different parts.
- Figures aren't separately numbered.
- Drawings contain dimensions.

C. Doing Your Own Drawings

Many inventors sensibly choose to prepare their own patent applications instead of hiring a patent attorney or agent to do it for them. However, these same inventors frequently conclude that preparing the drawings is beyond their ability and turn the job over to a professional draftsperson. This can be costly. The typical draftsperson charges \$75 to \$150 per sheet of patent drawings (each sheet may contain several figures or separate drawings). Since most patent applications have between two to ten sheets of drawings, an inventor can sometimes shell out up to \$1,500 for drawings.

Fortunately, patent drawings, like the application itself, are frequently susceptible to a self-help approach. To be sure, you'll need to learn some PTO rules and a certain learning curve is involved. However, the result will not only save you a lot of money over many patent applications, but also:

- You will be able to prepare promotional brochures for marketing your invention to prospective manufacturers or customers.
- You will be able to render your invention more accurately than a hired professional, because you know

your invention best. By doing your own drawings, you do not have to take the time to make someone else understand your invention, or have to send the drawings back and forth for corrections.

- You will have the great satisfaction of properly completing the entire patent application by yourself—an impressive accomplishment for an inventor.

How to Make Patent Drawings, also published by Nolo, provides detailed guidance on making the drawings yourself. There are two methods for making patent drawings: pen and ruler, and computer-aided drafting (CAD). (You may not use photos unless necessary to illustrate an invention that involves fine details.)

You can file your application with either informal or formal drawings, as stated in Section A above. If you are submitting "informal" drawings, the copies need not be perfectly clean and neat, but if you choose the formal route, the copies must be very clean and neat, and all lines must be sharp and black. You don't have to notify the PTO which type of drawing you're filing; they'll notify you if the drawings are inadequate. Full details about both U.S. and A4 sizes and the margin requirements are shown in the diagrams of Fig. 10B, below. (The typed specification sheets must have different margins—see Section E, below.)

If you decide to use international-size drawings, you'll find that some copiers now have A4 size paper and settings. If the copier does accommodate A4 paper, make copies on legal size sheets and trim them to A4 size (210 mm x 297 mm) (8 $\frac{1}{4}$ " x 11 $\frac{1}{6}$ "). To get the margins right, you'll probably have to experiment a bit with the position of your original on the copier platen. (What's the reason for the odd dimensions of the A4 size? This international standard, used by most of the world except the United States, is based on the principle that the height-to-width or aspect ratio of all pages is the square root of two. If you cut or fold any A4 sheet parallel to its shorter side into two equal pieces, then the resulting page will have the same aspect ratio. This system enables paper to be cut and page dimensions to be matched more accurately. The odd dimensions of A4 paper occur because an A1 sheet is purposely made one square meter in area (841 x 1,189 mm with an aspect ratio of 1: $\sqrt{2}$) so that after 4 bisecting cuts as above, the pieces each become 210 x 297 mm.)

Even if you file informal drawings, you must include everything necessary in your drawings, since you won't be able to add any "new matter" (any new technical information that is not present in your original sketches) after you file. Be sure to study the drawings of the patents uncovered in your patentability search (Chapter 6) to get an idea of what's customarily done for your type of invention, and to better understand the PTO rules.

I recommend that you make your drawings as comprehensive and meaningful as possible, almost to the point that most people can fully understand the invention by looking at the drawings alone. This is because most people are picture, rather than word, oriented and thus can understand an invention far more readily from drawings because they are a lower level of abstraction than text.

For example, in electronic schematics, try to arrange the parts so that:

- the signal progresses from left to right
- the input sources and output loads are clearly indicated

- transistor states are indicated (that is, NNC = normally nonconductive; NC = normally conductive)
- signal waveforms are shown, and
- circuits are labeled by function (for example, "Schmitt Trigger").

In chemical and computer cases, I suggest you use a flowchart, if possible. In mechanical cases, I suggest you use exploded views, perspective views from several directions, and simplified perspective "action" views, showing the apparatus in operation and clearly illustrating its function. In other words, do the drawings so completely that they "speak" to their reader.

U.S. Letter Size
(8.5" x 11" or 216mm x 279mm)

Notes:

Metric to inch conversion numbers are not exact but are copied from Rule 84(f)&(g). In case of doubt, always use a wider margin (smaller sight).

Margin lines should not be used but are shown as broken lines to indicate the margin and "sight" sizes. Visible crosshairs (targets) should be put in either pair of opposite corners and should be about 1.5 cm (0.5") long. (The crosshairs are shown on these two sheets in the lower left and upper right corners.)

A4 Size
(8 1/4" x 11 15/16" or 210mm x 297mm)

Layout for Landscape Orientation
(Not Preferred)

Fig. 10B—The Two Permitted Drawing Sizes

Summary of PTO Drawing Rules

- 1. Need for Drawings:** Drawings (or only a single drawing) must be filed whenever necessary to understand the invention.
- 2. Flowcharts:** Flowcharts should also be included whenever useful for an understanding of the invention.
- 3. Must Show Features Claimed:** The drawings must show every feature recited in the claims.
- 4. Conventional Features:** Conventional features that are not essential for an understanding of the invention, but are mentioned in the description and claims, can be shown by a graphical drawing symbol or a labeled rectangular box. For example, a motor can be shown by an encircled "M," and a CPU in a computer can be shown by a rectangle labeled "CPU."
- 5. Improvements:** When your invention consists of an improvement in an old machine, the drawing should show the improved portion disconnected from the old structure with only so much of the old structure as is necessary to show how your improvement fits in. For example, if you've invented a new taillight for a bicycle, show the bicycle itself with the new taillight (without detail) in one figure labeled as "prior art." Then show just the portion of the bike where the taillight is mounted in detail in another figure, together with details of the mounting hardware.
- 6. Paper:** The filed drawings (xerographic copies if filing in paper) should be on paper that is flexible, strong, white, smooth, nonshiny, and durable. Ordinary 20 pound bond is acceptable. You should do the originals on Mylar film, vellum, or hard, rather than soft, Bristol board; this is available in most good art supply stores. Strathmore Paper Co. makes excellent patent drawing boards in both U.S. and A4 sizes (about \$1 per sheet), but you can get your sheets more economically by buying larger sheets of hard Bristol board and cutting them to the proper size. If you're using CAD, do the originals on regular bond and, since additional originals are so easy to make, send the originals to the PTO. (Keep your disk copy and a backup of your drawing file!) If filing by EFS-Web and you've made the drawings on paper, scan the drawings to PDF. If you've made the drawings in the computer, convert the computer files to PDF using CutePDF (or any other PDF conversion program) and file the PDFs online.
- 7. Lines:** The main requirement for all drawings is that all lines must be crisp and perfectly black. For paper copies, a good photocopy on good quality bond paper

is usually used and the lines should be crisp and sharp. A good xerographic copy from a dark-penciled original will be accepted. Jagged slant lines from a dot matrix printer or bitmapped drawing program are forbidden for formal drawings. For EFS-Web filers, the same sharp, black lines are required on PDF versions.

Lines the PTO Recognizes on Drawings:

Normal Lines: Use a solid thin line (—) to show regular parts and a thick solid line (—) to show a shadowed edge—see Rule 14—or hatching a cross-section.

Hidden Lines: This is a dashed line (---) to show a part behind another part—see Fig. 8C.

Projection Lines: This is composed of alternating long dashes and dots (— . — . — .) and is used to connect exploded parts—see Fig. 8D.

Phantom Lines: Similar to a projection line, but which uses two dots instead of one (— .. — ..); this is used to show an alternate position of a movable part, or on an adjacent structure which is not part of the invention.

- 8. White Pigment:** The use of white pigment (for example, White Out™, Liquid Paper™) to cover lines is now acceptable, provided all lines are sharp and black.
- 9. Uniform Size:** All drawing sheets in an application must be exactly sized in the same U.S. letter or A4 size. Fig. 10B shows these two sizes.
- 10. Invisible Margins:** The margins must not contain any lines or writing; all writing and lines must be in the remaining "sight" (drawing area) on the sheet. Margin border lines are forbidden, but crosshairs (about 1 cm long) should be drawn over two opposite (catercorner) margin corners.
- 11. No Holes:** The drawing sheets should not contain any holes.
- 12. Instrument Work:** All lines must be made with drafting tools or a CAD computer program. Copies made by a laser printer must be very dense, sharp, uniformly thick, and black. Fine or crowded lines must be avoided. Solid black areas are not permitted. Freehand work must be avoided unless necessary.
- 13. Hatching:** Parts in section must be filled with slanted parallel lines (hatching) that are spaced apart sufficiently so that they can be distinguished without difficulty. Crisscross and double-line hatching is forbidden.

Summary of PTO Drawing Rules (continued)

- 14. Shading:** Objects can be shaded with surface and edge shadings so that the light appears to come from the upper left at a 45-degree angle. Thus the shade sides of all objects (the right and bottom) should be done with heavier lines. Surface shading should be open. On perspective views, the closest edges should be made heavier. Edge and surface shading is mandatory in design patent applications, and optional in utility patents.
- 15. Scale:** The scale should be large enough to show the mechanism without crowding when the drawing is reduced to two-thirds of its original size for reproduction. Detailed parts should be shown on a larger scale, and spread out over two or more sheets if necessary, to accomplish this, but the number of sheets should not be more than necessary.
- 16. Figures:** The different views should be consecutively numbered figures, for example, "Fig. 1A," "Fig. 1B," "Fig. 2," etc. Each figure should be separate and unconnected with any other figure. If possible, you should number the figures consecutively on consecutive sheets. However, if you want to arrange the figures in non-consecutive order to use space efficiently, that's okay, albeit less desirable.
- 17. Reference Numerals and Lead Lines:** Numbers must be plain, legible, carefully formed, and not encircled. They should be at least 3.2 mm (1/8") high. When parts are complex, they should not be placed so close that comprehension suffers. They should not cross or mingle with other lines. When grouped around a part, they should be placed around the part and connected by lead lines to the elements to which they refer. They should not be placed on hatched or shaded surfaces unless absolutely necessary; if then, they should be placed in a blank space in the hatching or shading. (Numerals are preferred to letters.) Arrowheads should not be used on lead lines, but if a numeral refers to an entire assembly or group of connected elements, its lead line can have an arrowhead, or it can be underlined to distinguish it from the lead lines of numerals that refer to a single part.
- 18. No Duplication of Reference Numerals:** The same part in different figures must always be designated by the same reference numeral. Conversely, the same reference numeral must never be used to designate different parts. Numbers with primes and letter suffixes are considered different numbers.
- 19. Graphic Symbols:** These can be used for conventional parts, but must be defined in the specification. For instance, if you use an encircled "M" for a motor, the specification should say, for example, "A motor, represented in Fig. 2 by an encircled 'M.'" Conventional symbols, such as those approved by the IEEE, ASA, etc., or from any standards or symbols book, can be used. Arrows should be used to show direction of movement, where necessary.
- 20. Descriptive Matter:** The rules state that descriptive matter on the drawings is not permitted. I vehemently oppose this rule, since the use of descriptive matter on drawings makes them far more meaningful, and since textbooks, magazine articles, etc., all use drawings with ample descriptive matter. Unfortunately, this rule is being enforced now, so just put the figure number and nothing else under each figure—for example, "Fig. 1," and not "Fig. 1—Apparatus in Ready State." The Rules do permit (and even require) legends to be used within rectangular boxes, on flowcharts, piping (plumbing) lines, or wherever else additional clarity is highly desirable. If used, the descriptive matter lettering should be as large as, or larger than, the reference numerals.
- 21. Views:** The drawings should have as many views (figures) as are necessary to show the invention. The views may be plan, sectional, exploded, elevational, or perspective; detailed larger-scale views of specific elements should be employed. Engineering views (such as front, side, bottom, or back) should not normally be used if perspective views can adequately illustrate the invention. If exploded views are used, the separated parts of the same figure must be joined by assembly lines or embraced by a bracket. (See Fig. 8D.) A large machine or schematic or flowchart can be extended over several sheets, but the views should be arranged to be easily understandable and so that the sheets can be assembled adjacent each other to show the entire machine. Never place one figure within another unless the view is the only one on the sheet.
- 22. Sectional and Enlarged Views:** The plane upon which a sectional view is taken should be illustrated in the general view by a broken line, the ends of which should be designated by numerals corresponding to the figure number of the sectional view with arrows indicating the direction in which the sectional view is taken. For example, suppose your Fig. 1 shows a left-side front

Summary of PTO Drawing Rules (continued)

- view of your carburetor and Fig. 2 shows a cross-sectional front of the back half of the carburetor on a plane vertically bisecting the carburetor into front and back halves. In this case, Fig. 1 should contain a broken vertical line spaced halfway from left to right with arrows pointing to the right at the top and bottom of this line; the arrows should each be labeled "2" to indicate the section is shown in Fig. 2. To show an area of a main figure in an enlarged view, encircle the area in the main figure and indicate the circled area with the number of the figure of the enlarged view—that is, if your main figure is Fig. 1 and the enlarged view is to be Fig. 1A, designate the circled area of Fig. 1 with a lead line numbered "1A"
- 23. Moving Parts:** To show two positions of a movable part, show its main position in full lines and its secondary position in phantom lines, provided this can be done clearly. If not, use a separate view for the secondary position. (See Item 7, above, for how to do a phantom line.)
- 24. Modifications:** Show modifications in separate figures, not in broken lines.
- 25. No Construction Lines:** Construction lines, center lines, and projection lines connecting separate figures are forbidden. However, projection lines to show the assembly of parts in an exploded view in one figure are permitted. (See Fig. 8D.)
- 26. Position of Sheet:** All views (figures) on a sheet must have the same orientation, preferably so that they can be read with the sheet upright (that is, in portrait orientation with its short side at the top) so the examiner won't have to turn the sheets or the file to read the drawing. However, if views longer than the width of the sheet are necessary for the clearest illustration of the invention, the sheet can be turned to a landscape orientation, that is, on its side so that its short side and the appropriate top margin is on the right-hand side. The orientation of any lettering on a sheet must conform with the orientation of the sheet, except that the sheet number and number of sheets separated by a slash (1/2) must always be at the top. (See Fig. 10B.)
- 27. OG Figure:** One figure should be a comprehensive view of the invention for inclusion in the *Official Gazette*, a weekly publication of the PTO that shows the main claim and drawing figure of every patent issued that week.
- 28. No Extraneous Matter:** No extraneous matter—that is, matter that is not part of the claimed invention or its supporting or related structures—is permitted on the drawings. However, you can (and should) place additional matter, such as a hand on a special pistol grip, if necessary to show use or an advantage of the invention. Also, you should put the sheet number and total number of sheets ("1/4, 2/4," etc.) below the top margin, in centered numerals that are larger than the regular reference numerals. If the center space is occupied, the sheet number should be placed to the right.
- 29. No Wrinkled Sheets:** If you're filing by mail, the sheets should be sent to the PTO with adequate protection so that they will arrive without wrinkles or tears. You should send the sheets flat, between two pieces of corrugated cardboard within a large envelope, but they can also be rolled and sent in a mailing tube, provided they don't wrinkle. Never fold patent drawing sheets or typed sheets of the specification.
- 30. Phantom Lines:** Parts that are hidden, but that you want to show, for example, the inside of a computer, should be shown in phantom lines—that is, broken lines. (See Rule 7 above.) Reference numeral lead lines that refer to phantom parts should also be broken, in accordance with standard drafting practice. Broken lines must never be used to designate a part of the actual invention, unless to illustrate a phantom part or a moved position of a part.
- 31. Identification on Back:** So that the PTO can identify and utilize the drawings in case they get separated from the file, you should include the title of the invention, and the first inventor's name and telephone number on the back of each sheet, at least 1 cm down from the top. Use a label or sticker if necessary to prevent this information from showing through to the front.

1. Making Drawings Manually

I will discuss making drawings by hand first because this method is older, having been used for hundreds of years. Making drawing manually requires the ability to work with India ink or a pencil that can make sharp lines and drafting instruments and will require at least several hours of learning time and practice.

a. Informal Drawings

To make informal drawings, I recommend that you select from and use the techniques in Subsection b (Formal Drawings) below, except that everything is done in pencil, preferably on Mylar film, since this can be repeatedly and easily erased without damaging the film. (Vellum is a less-preferable alternative and Bristol board is a third alternative.) After you've made your penciled drawings (be sure to include all details, since, as stated, you can't add any new matter later), make photocopies on 20- or 24-pound bond to include with your patent application. Keep the penciled originals, since you'll need these to make your formal drawings later, which the PTO usually will require you to file before examination or after it allows your application.

b. Formal Drawings

The traditional or old way of making formal patent drawings is manually, with pen, ruler, and other instruments. A set of instruments can be assembled relatively inexpensively, and making simple drawings is fairly easy. However, pen and ruler allow little room for mistakes, because, except for very small marks, it is very difficult to correct misplaced ink lines. Nevertheless, with careful planning of drawing positioning (layout), and great care in laying down ink lines, drawing with pen and ruler is still a viable technique. However, few professional patent draftspersons still make drawings this way.

The necessary tools include pencils for preliminary sketches, ink drafting pens (also known as technical pens) for drawing ink lines, straight rules for drawing straight lines, triangles for drawing angled lines, templates for drawing certain standard shapes, French curves for drawing curves, an optional drafting table, and Mylar (best) or Vellum film or Bristol board. Pen and ruler may be used to make patent drawings in the following ways:

i. Drawing From Scratch

You can draw an object by visualizing in detail what it should look like, carefully sketching that image on the film or board with a pencil, correcting it until it looks about

right, and finally inking over the pencil lines. The sketch of a telephone is illustrated in Fig. 10C. You must have some basic drawing skills to draw from scratch.

ii. Tracing

Tracing is much easier than drawing from scratch. An obvious method is to trace a photograph of an object that you wish to draw, as shown in Fig. 10D. You can also trace an actual, three-dimensional object by positioning a transparent drawing sheet on a transparent sheet of glass or acrylic, as shown in Fig. 10E, looking at the object through the glass, tracing the lines of the object on the film, and photocopying the tracing onto a sheet of paper. Tracing requires very little skill other than a steady hand.

iii. Drawing to Scale

You can also draw by scaling—that is, measuring and then reducing or enlarging—the dimensions of an actual object to fit on a sheet of paper, and drawing all the lines with the scaled dimensions. For example, if an object has a height of 50 cm and a width of 30 cm, you can reduce those dimensions by 50%, so that you would draw it with a height of 25 cm and a width of 15 cm to fit on the paper, as shown in Fig. 10F. All other dimensions of the object are scaled accordingly for the drawing. Making a drawing that looks right is easier by drawing to scale than by drawing based on only a mental image.

After making your ink drawings on film or Bristol board, make good photocopies on good-quality 20- or 24-pound bond paper for submission to the PTO. Keep the originals in case you have to make changes later.

2. Drawing With a Computer

CAD (computer-aided drafting or design) allows you to produce accurate drawings even if you consider yourself to have little or no artistic ability. In fact, no drawing skills in the traditional sense are needed at all. Furthermore, CAD enables you to correct mistakes as easily as a word processor enables you to edit words in a document. Even if you discover a mistake after you've printed a drawing, you can easily correct the mistake and print a new copy. To use CAD, you will need some computer skills, but if you know how to type letters on your computer, you can easily learn how to draw with it.

You will need either a PC (IBM-compatible) or a Mac, an ink jet or laser printer, a CAD program, an optional scanner, and an optional digital camera. A computer may be used to make patent drawings in the following ways.

Fig. 10C—Sketching Techniques

Fig. 10D—Tracing a Photo

Fig. 10E—Tracing Large Object on Long Table

Fig. 10F—Drawing to Scale

Fig. 10G—Tracing a Photo on a Computer

a. Tracing

If you have a scanner, you can scan a photograph of an object, import (load) the scanned image into a CAD program, and trace it easily, as shown in Fig. 10G, a traced photo of an aircraft (the black outlines are the tracing lines which are difficult to see in a black-and-white book). If you have a digital camera, you can take a photograph of the object and download (transfer) the image directly into your computer through a cable, without having to print and scan the photograph. Once it is in your computer, tracing the image is very easy. Since you use a mouse instead of an ink pen, you don't even need a steady hand.

b. Drawing From Scratch

A 3D (three-dimensional) CAD program enables you to construct an accurate, 3D representation of your invention within the computer, such as the pipe fitting shown in Fig. 10H. A 3D model is typically built by using and modifying basic geometric building blocks, such as boxes, cylinders, planes, and custom-defined shapes. You may create each

part with specific dimensions, or you may simply draw a shape that looks about right. You can easily rotate the finished model to see it from any angle. You can also easily zoom in or out to adjust the viewing distance. Once you are satisfied with the view, you can print it as a line drawing (a drawing of dark lines on a light background). Therefore, you can make professional-looking drawings with a computer, even if you consider yourself to be a terrible artist.

3. Photography

Almost everyone has some degree of familiarity with photography. Obviously, a camera can take an accurate photograph or “drawing” of an object. While photographs may no longer be submitted as patent drawings (except in rare cases—see Section A above), they may be converted into acceptable line drawings by tracing them, by scanning them, or with a digital camera. Their images may be copied directly into and manipulated and cleaned up with a CAD program. Although photography spares you from having any drawing skills, you must have some photographic skills

Fig. 10H—Building a 3D CAD Model

to take clear pictures, including a basic understanding of lighting and exposure. To take an accurate photograph, you will need a high-resolution camera with a selectable aperture, zoom and macro (close-up) lenses, and a tripod.

CAUTION

Although the PTO has not published anything official, current practice indicates that the PTO may not be rigidly enforcing its drawing rules. As a result some patents are issuing with sloppy drawings. I recommend that you file well-executed drawings, however, since these will avoid making a negative impression on your examiner or on any judge who may have to rule on your patent.

D. Consider Using a Professional Patent Draftsperson

If you don't feel competent to do your own drawings, you'll want to hire someone to do them for you. You can locate people who specialize in preparing patent drawings by letting your fingers do the walking through the nearest metropolitan area yellow pages. Look under the heading "Drawing Services," which should list several patent drafters. While expensive (about \$30 to \$50 per hour, or \$75 to \$150 per sheet), these people should do the job correctly the first time with CAD or in India ink on Bristol board. Also, you can use a "starving artist" who's proficient in the medium to be used (such as India ink or CAD), and reads and understands the rules thoroughly. Finally, if you don't mind working with someone at a distance, you can find many professional patent draftsmen on the Internet (search for "patent drawings"), in inventor magazines, and in the *Journal of the Patent and Trademark Office Society*.

E. Finaling Your Specification—For Paper Filing

Like the older manual drawing system, I will discuss the older paper filing system first and then how to file via the newer EFS-Web system. Even though filing by EFS-Web requires some learning I believe that the advantages of Web filing outweigh the learning task. Briefly the advantages of filing via EFS-Web are: ability to file from anywhere in the world that has Web access, a cheaper filing fee, no need to print out the specification and make file copies, no need to go to the post office to Express Mail the application and pay the Express Mail fee, no need to include a receipt postcard, no need for a transmittal letter, fee transmittal, credit card

payment form or check, no need to wait several weeks to get a receipt postcard back to learn whether the application was filed okay, no risk of loss in the mails, etc. Note that if you file your application on paper, the PTO will still convert it to electronic format in their data processing system anyway because they are virtually a no-paper office now. Although I strongly recommend filing by EFS-Web I urge you to read the following sections on paper filing because these contain certain requirements and will give you more background and an understanding and appreciation of electronic filing.

Before putting them in final form, you (and perhaps an acquaintance of yours) should reread your specification, claims, and abstract, to make sure your writing is clear, complete, understandable, and free of grammatical and spelling errors. Another alternative is to prepare the application, then engage in a different activity such as a boat ride, and review the application the following day. Make sure that the main substantive requirements (as discussed in Chapters 8 and 9) are satisfied.

Try to do a perfect job with your patent application, because doing so will make a better impression on the examiner and anyone else, such as a judge or potential licensee, who reads it. Remember that any flaws or faults in the application will be seized upon by the examiner, whose job is to find flaws. The less excuse you give your examiner to find objections, the smoother will be the sailing of your application in the PTO.

Another, albeit nonlegal reason for striving for perfection was well stated by Pearl S. Buck:

"The secret of joy in work is contained in one word—excellence. To know how to do something well is to enjoy it."

As with your drawings, you must format your specification, claims, and abstract on either U.S. or A4-size paper. All sheets (whether filing on paper or by EFS-Web) must be of the same size, free of holes, and have 2.5 cm (1") top, bottom, right, and left margins. Use 1.5 or double spacing and number the sheets at the top or bottom, in the center, and inside the margin. (All correspondence that you send to the PTO at any time should always be 1.5 or double-spaced; never use single spacing and never type on both sides of a sheet.)

If you think you may later want to file corresponding foreign applications, one way to minimize work is to type your application on U.S. letter-size paper with proper margins, so that if photocopied onto A4 size paper it will have the proper A4 margins. To do this print out or type the application on letter-size or computer paper (8.5" x 11"). Use a 1" left margin, 6.2" line width, 1" top margin, and a bottom margin of 0.3", so that the last line is almost at the bottom of the page. Save the original for possible later use in making an A4 version for an international application.

Alternatively, since modern word processing programs enable easy reformatting, it's easy to reformat a file for an A4 printout. Use a conventional typeface (do not use script) in at least 12-point type. Dot matrix printers are okay so long as the printout, or its photocopy, is clearly readable. You should not justify (line up the right margin of) your typing, since unjustified printing (as in this book) is much easier to follow.

You must start your claims and abstract on new pages, with the abstract on the last sheet, *after* the claims. The title should go on the first page. Don't submit an application on easily erasable paper, or on paper that has white pigment covering any typewritten lines, since these are not considered permanent, unaltered records. If you're not a good typist, and you don't have a word processor, one solution is to type your application on easily erasable paper or regular paper, cover the errors with white pigment, or erase them, type in the corrections, and then make bond paper photocopies of your typewritten original for submission to the PTO.

If, after putting your specification in final form, you find you must make a few minor changes (one or two words in a few places), it's okay to do so, provided you make these changes neatly in ink—in handwriting—and date and initial the margin adjacent to each change *before* you sign the application.

1. Typing and Filing Application on A4 Paper

Alternatively, you can type and file your U.S. application on A4 paper (or in an A4-formatted PDF), following the proper requirements for such matters as margins and line spacing (the abstract page). A4 paper (Hammermill #10303-6) can be obtained from a printer's supply house. Also, you can cut it yourself or have it cut for you. If you cut it yourself, the sheets should be 210 by 297 mm ($11\frac{11}{16}$ " x $8\frac{1}{4}$ ") in size, with top margins 2 to 4 cm, left margins of 2.5 to 4 cm, and bottom and right margins of 2 to 3 cm, with sheets numbered consecutively at the top and typed with 1.5 line spacing—that is, four lines per inch or per 2.5 cm. Keep the originals and file an A4 xerographic copy. As stated, the PTO isn't very strict about format, but if you later file a PCT application (discussed in Chapter 12) these measurements must be followed to comply with WIPO (and EPO) requirements.

You don't have to file your drawings and your typewritten papers on the same size sheets; the drawings can be on A4 paper and the typewritten pages on U.S.-size paper, or vice versa. However, all drawing sheets must be the same size, as must all typed sheets. Never use both sides of a sheet, either for drawings or for the specification.

A neatly typed specification will certainly make a very favorable impression on your examiner. If you can do your application with a laser printer with larger heading fonts, the result will be most impressive. As mentioned earlier, if you don't own a laser printer, consider using one at a copy center.

Some inventors have prepared their applications to look like patents, complete with narrow, single-spaced columns and cited references. Don't do this; your application should look like the sample in Chapter 8. When it issues the patent, the PTO will supply and print the list of references cited, your name, and all other data that normally goes on the abstract page.

The PTO suggests that you number all paragraphs (not including headings) of your application as follows: [0001], [0002], etc. (Include the brackets; don't use parentheses.) Since any changes must now be done by replacing entire paragraphs, such numbering will facilitate amendments. Fortunately, this is optional.

TIP

Minimize the potential for disaster by not placing cups of coffee or other beverages at your desk while handling your final papers.

2. Name All True Inventors and Only True Inventors

In the application and several of its forms, you're required to name the applicants or inventors. For example, the first page of the application lists the names, and Form 10-1 (Patent Application Declaration) must be signed by the inventors (see Figs. 10I (A and B) discussed below).

While anyone can apply for a patent, the named applicant(s) must be the true inventor(s) of the invention. So, if you discover an invention abroad or that your deceased uncle invented, you aren't allowed to apply to patent it in your name. If you've conceived the invention (as defined by the claims) entirely on your own, there are no coinventors. If you've invented it with someone else, both of you should be named as "joint inventors." But be sure that both of you actually are joint inventors. If somebody other than you played a significant role in conceiving the invention, review Chapter 16, Section B, for a more detailed discussion on inventorship.

PTO Rule 45 states that each joint inventor must have contributed something to at least one claim of the application. However, joint inventors need not have worked together or at the same time, their contributions need not be equal, and each need not have contributed to every claim

Doc Code: Oath

Document Description: Oath or declaration filed

PTO/SB/01 (04-09)

Approved for use through 09/30/2010. OMB 0651-0032

U.S. Patent and Trademark Office; U.S. DEPARTMENT OF COMMERCE

Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it contains a valid OMB control number.

**DECLARATION FOR UTILITY OR
DESIGN
PATENT APPLICATION
(37 CFR 1.63)**

Declaration Submitted With Initial Filing

OR

Declaration Submitted After Initial Filing (surcharge (37 CFR 1.16(f)) required)

Attorney Docket Number	Goldberger-Briskin
First Named Inventor	M. Goldberger
<i>COMPLETE IF KNOWN</i>	
Application Number	
Filing Date	
Art Unit	
Examiner Name	

I hereby declare that: (1) Each inventor's residence, mailing address, and citizenship are as stated below next to their name; and (2) I believe the inventor(s) named below to be the original and first inventor(s) of the subject matter which is claimed and for which a patent is sought on the invention titled:

Food Chopper with Convolute Blade

(Title of the Invention)

the application of which

is attached hereto

OR

was filed on (MM/DD/YYYY) _____ as United States Application Number or PCT International

Application Number _____ and was amended on (MM/DD/YYYY) _____ (if applicable).

I hereby state that I have reviewed and understand the contents of the above identified application, including the claims, as amended by any amendment specifically referred to above.

I acknowledge the duty to disclose information which is material to patentability as defined in 37 CFR 1.56, including for continuation-in-part applications, material information which became available between the filing date of the prior application and the national or PCT international filing date of the continuation-in-part application.

Authorization To Permit Access To Application by Participating Offices

If checked, the undersigned hereby grants the USPTO authority to provide the European Patent Office (EPO), the Japan Patent Office (JPO), the Korean Intellectual Property Office (KIPO), the World Intellectual Property Office (WIPO), and any other intellectual property offices in which a foreign application claiming priority to the above-identified patent application is filed access to the above-identified patent application. See 37 CFR 1.14(c) and (h). This box should not be checked if the applicant does not wish the EPO, JPO, KIPO, WIPO, or other intellectual property office in which a foreign application claiming priority to the above-identified patent application is filed to have access to the above-identified patent application.

In accordance with 37 CFR 1.14(h)(3), access will be provided to a copy of the above-identified patent application with respect to: 1) the above-identified patent application-as-filed; 2) any foreign application to which the above-identified patent application claims priority under 35 U.S.C. 119(a)-(d) if a copy of the foreign application that satisfies the certified copy requirement of 37 CFR 1.55 has been filed in the above-identified patent application; and 3) any U.S. application-as-filed from which benefit is sought in the above-identified patent application.

In accordance with 37 CFR 1.14(c), access may be provided to information concerning the date of filing the Authorization to Permit Access to Application by Participating Offices.

[Page 1 of 3]

This collection of information is required by 35 U.S.C. 115 and 37 CFR 1.63. The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.11 and 1.14. This collection is estimated to take 21 minutes to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. Department of Commerce, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. SEND TO: Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.

If you need assistance in completing the form, call 1-800-PTO-9199 and select option 2.

Fig. 10IA—Completed Declaration for Patent Application (Form 10-1A in Appendix 7)

PTO/SB/01 (04-09)

Approved for use through 09/30/2010. OMB 0651-0032

U.S. Patent and Trademark Office; U.S. DEPARTMENT OF COMMERCE

Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it contains a valid OMB control number.

DECLARATION — Utility or Design Patent Application

Direct all correspondence to:	<input type="checkbox"/>	The address associated with Customer Number:	<input type="text"/>	OR	<input checked="" type="checkbox"/>	Correspondence address below
Name Mildred Goldberger						
Address 1901 Kennedy Blvd.						
City Philadelphia, PA		State		Zip 10103		
Country US		Telephone 215-555-0362		Email		

WARNING:

Petitioner/applicant is cautioned to avoid submitting personal information in documents filed in a patent application that may contribute to identity theft. Personal information such as social security numbers, bank account numbers, or credit card numbers (other than a check or credit card authorization form PTO-2038 submitted for payment purposes) is never required by the USPTO to support a petition or an application. If this type of personal information is included in documents submitted to the USPTO, petitioners/applicants should consider redacting such personal information from the documents before submitting them to the USPTO. Petitioner/applicant is advised that the record of a patent application is available to the public after publication of the application (unless a non-publication request in compliance with 37 CFR 1.213(a) is made in the application) or issuance of a patent. Furthermore, the record from an abandoned application may also be available to the public if the application is referenced in a published application or an issued patent (see 37 CFR 1.14). Checks and credit card authorization forms PTO-2038 submitted for payment purposes are not retained in the application file and therefore are not publicly available. Petitioner/applicant is advised that documents which form the record of a patent application (such as the PTO/SB/01) are placed into the Privacy Act system of records DEPARTMENT OF COMMERCE, COMMERCE-PAT-7, System name: *Patent Application Files*. Documents not retained in an application file (such as the PTO-2038) are placed into the Privacy Act system of COMMERCE/PAT-TM-10, System name: *Deposit Accounts and Electronic Funds Transfer Profiles*.

I hereby declare that all statements made herein of my own knowledge are true and that all statements made on information and belief are believed to be true; and further that these statements were made with the knowledge that willful false statements and the like so made are punishable by fine or imprisonment, or both, under 18 U.S.C. 1001 and that such willful false statements may jeopardize the validity of the application or any patent issued thereon.

NAME OF SOLE OR FIRST INVENTOR:		<input type="checkbox"/> A petition has been filed for this unsigned inventor	
Given Name (first and middle [if any]) Mildred		Family Name or Surname Goldberger	
Inventor's Signature <i>Mildred Goldberger</i>		Date 11/11/2011	
Residence: City Philadelphia	State PA	Country US	Citizenship US
Mailing Address 1901 Kennedy Blvd.			
City Philadelphia	State PA	Zip 19103	Country US
<input checked="" type="checkbox"/> Additional inventors or a legal representative are being named on the		1	supplemental sheet(s) PTO/SB/02A or 02LR attached hereto

[Page 3 of 3]

Fig. 10IB—Completed Declaration for Patent Application (Form 10-1A in Appendix 7)

PTO/SB/02A (07-07) Approved for use through 06/30/2010. OMB 0651-0032 U.S. Patent and Trademark Office; U.S. DEPARTMENT OF COMMERCE <small>Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it contains a valid OMB control number.</small>			
DECLARATION		ADDITIONAL INVENTOR(S) Supplemental Sheet	
Page _____ of _____			
Name of Additional Joint Inventor, if any:		<input type="checkbox"/> A petition has been filed for this unsigned inventor	
Given Name (first and middle (if any))		Family Name or Surname	
Nathan		Briskin	
Inventor's Signature <i>Nathan Briskin</i>		Date 11/11/2009	
Philadelphia Residence: City	PA State	U.S. Country	U.S. Citizenship
1919 Chestnut St.			
Mailing Address			
Philadelphia City	PA State	19103 Zip	U.S. Country
Name of Additional Joint Inventor, if any:		<input type="checkbox"/> A petition has been filed for this unsigned inventor	
Given Name (first and middle (if any))		Family Name or Surname	
Inventor's Signature		Date	
Residence: City	State	Country	Citizenship
Mailing Address			
City	State	Zip	Country
Name of Additional Joint Inventor, if any:		<input type="checkbox"/> A petition has been filed for this unsigned inventor	
Given Name (first and middle (if any))		Family Name or Surname	
Inventor's Signature		Date	
Residence: City	State	Country	Citizenship
Mailing Address			
City	State	Zip	Country
This collection of information is required by 35 U.S.C. 115 and 37 CFR 1.63. The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.11 and 1.14. This collection is estimated to take 21 minutes to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. Department of Commerce, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. SEND TO: Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.			
<i>If you need assistance in completing the form, call 1-800-PTO-9199 (1-800-786-9199) and select option 2.</i>			

Fig. 10IC—Completed Declaration for Patent Application (Form 10-1A in Appendix 7)

of the application. Under no circumstances should you name your financier, your boss, or anyone else who was not an actual inventor. If you are not a U.S. citizen or are living outside the U.S., your rights are as good as a U.S. citizen-resident. The PTO will correspond with you in any country. If you're filing from abroad, you may bypass U.S. mail delays by filing from and using a U.S. correspondence address or by filing via EFS-Web.

If joint inventors receive a patent, under Section 262 of the patent statutes, each joint patentee or owner of a patent can practice the invention without accounting to the other owners. Since this can be unfair, I have provided a Joint Owners' Agreement (Form 16-2, discussed in Chapter 16, Section C) to protect each owner. I strongly recommend that all joint owners sign this form to prevent injustice later.

Also, under PTO Rule 48, if the claims are changed or cancelled so that the original joint inventorship is no longer correct, the inventor who is improperly listed should be removed from the application. To record and preserve the contributions of the respective inventors, I have provided a Statement of Respective Contributions form as Form 16-1 (also discussed in Chapter 16, Section C). All joint applicants should fill out this form and sign and keep a copy so that inventorship can be changed with confidence later.

3. The Essential and Optional Parts of Your Application

A basic patent application filed by mail consists of a set of minimal but necessary parts. (I've marked with an asterisk those elements not required when using the EFS-Web filing system. For more information, read Section F.) However, for the reasons indicated below, you may wish to file additional or optional parts with your application. The following is a list of the minimal and necessary parts and also the additional and optional parts to get you familiar with them before I discuss them in detail later.

i. Minimal and Necessary Parts

- **Receipt Postcard.*** This is stamped by the PTO and returned to you to let you know when your application was filed and its serial number.
- **Patent Application Transmittal Letter.*** This tells the PTO what parts you're sending for your patent application.
- **Fee Transmittal.*** This makes it easy for the PTO to compute and verify your filing fee.
- **Credit Card Payment Form, Check, or Money Order.*** This pays your fees to the PTO.

- **Drawings.** These are required if the invention can be illustrated with a drawing.
- **Specification, Including Claims, and Abstract.** These parts are discussed in detail in Chapters 8 and 9.
- **Patent Application Declaration.** This states who the inventors are, that they've read the application, that they will disclose all material information, and that they understand that they can be charged with perjury if they lie on this form.

ii. Additional and Optional Parts

- **Request for Claim Drafting by Examiner Under MPEP 707.07(j).** This asks the examiner to draft claims for you if your application contains allowable subject matter.
- **Nonpublication Request (NPR).** This instructs the PTO not to publish your application (all applications are normally published 18 months after filing unless they've issued before then) so as to save you the publication fee and preserve your trade secret rights. If you foreign file the application, you must file a revocation of the NPR within 45 days of the date you foreign-file. If you're filing by EFS-Web, the NPR is included on the Application Data Sheet (ADS).
- **Assignment and Transmittal.** This transfers ownership of your application to another individual or company.
- **Information Disclosure Statement, PTO Forms PTO/SB/08 (A and B), and Copies of Any Non-U.S. Patent References.** This cites prior art of which you are aware.
- **Application Data Sheet, PTO Form PTO/SB/14.** This provides data about the application and the inventors. If you file via EFS-Web the PTO can extract your data from this form electronically, thereby obviating errors.

This book provides copies of actual PTO forms, most of which are now available in editable PDF format and can be completed and printed on your computer. (The PTO prefers that inventors use PTO forms.)

CAUTION

Although most PTO forms provided in PDF format can be completed and printed on your computer, the free Adobe Acrobat Reader program which you need to display and complete these forms currently does not permit saving any completed PDF forms. Therefore, you should always print out any PDF forms you have prepared, since the information you enter on the forms will be lost once you turn off your computer. Alternatively you can save a computer file of a completed PDF form by "printing" it to a new PDF using the free CutePDF program and printing out the new PDF.

4. Completing the Patent Application Declaration

Each patent application must be accompanied by a patent application declaration (PAD), which is a written statement under oath. Since the PAD is essential, I'll discuss it first, even though it's placed after the application when it's transmitted to the PTO. The other forms are important, but not absolutely essential, so I'll discuss them below. A PAD form is provided as Form 10-1A, and a completed example is provided above in Fig. 10I (A, B, and C).

While completing the PAD is a straightforward process, you should not treat it lightly. Rather, you should read and review it very carefully before you sign. If anyone can prove that you signed the declaration knowing that any of its statements were false, your patent can be held invalid. In fact, I've seen so many inventors sign PADs without reading or keeping a copy that I've provided Inventor's Commandment 16 at the beginning of this chapter. This advises you to read, understand, make sure you agree with, and keep a copy of all documents you sign.

You can view and complete the PAD on your computer, a typewriter, or with a pen (do it neatly). If you want to use the computer, go to the PTO's forms website (www.uspto.gov/web/forms/index.html), open the editable version of Form PTO/SB/01, and refer to Fig. 10I (A and B). Complete the form as follows:

Attorney Docket Number. No entry is needed, but if you prefer you may use any reference characters or names you wish to help you locate your patent application file.

First Named Inventor. Type the name of the sole inventor or the first inventor if there's more than one.

Leave the Application Number, Filing Date, Art Unit, and Examiner Name blank.

Declaration Submitted With Initial Filing. Check this box.

Title of the Invention. Type the title in this large box.

Under "the specification of which," check the box before "is attached hereto."

Leave all other blocks on the first page (Form 10-1A) blank.

Complete the second page of Form 10-1A (Fig. 10IB) as follows:

If you want the PTO to correspond with someone other than an inventor, check the box after "direct all correspondence to" and the box before "Correspondence address below." In the next four lines, complete the name, address, phone, and fax (if any) of any noninventor who is to receive correspondence. (If you have several applications on file at the PTO, you may want to get a Customer Number, which enables you to use a number instead of your

address. You can apply for a Customer Number using PTO Form SB/125.)

If you want the PTO to correspond with an inventor, check the box after "Correspondence address below" and the PTO will send all correspondence to Sole or First Inventor.

While every joint inventor must sign most papers that are sent to the PTO, the PTO will correspond with one inventor only. Therefore you should list the inventor who is most available (or who has best access to a photocopier or scanner) in the top section of part two of the form.

In the bottom section of the form, complete the given name, family name, city (or county), state, and country of legal residence, citizenship, and mailing address of the sole or first inventor. Leave the date blank (unless you know the date it will be signed). Non-U.S. citizens have the same rights as U.S. citizens. The PTO will correspond with them no matter where they are and they don't have to be represented by an attorney in the U.S.

If there is more than one inventor, open and complete an additional sheet—Form PTO/SB/02A (see Fig. 10IC).

Note the wording on the first page of the PAD, which states that you have read and understand the specification and claims. If you haven't written the specification and claims, you should carefully read and understand them. Failure to do this can cause you embarrassment and may even result in fines for perjury.

The next sentence on page 1 of the PAD states that you acknowledge a duty to disclose information of which you are aware and that is material to the examination of the application. This provision is designed to impress upon inventors their duty to disclose (to the PTO) any information that could affect the examination or validity of the application. This means you must disclose to the PTO all relevant prior art that you have uncovered, any disadvantages of your invention of which you are aware, or any other act you think the examiner would want to be aware of when examining the application. Normally, all of this information will be provided in your Information Disclosure Statement (see Section G below). This disclosure requirement is very important and courts have, as mentioned, held patents invalid for "fraud on the PTO" when inventors have neglected this duty. Thus I've made it an Inventor's Commandment.

Finally, note the statement in the middle of page 2 of the PAD. This states that everything on the form is true and that you are liable for perjury, and the patent application and any resulting patent may be held invalid, if you knowingly lie. Each inventor should then sign and date the appropriate "Inventor's Signature" spaces in the middle and bottom sections of page 2 of the PAD.

CAUTION

The PTO rules are very strict in requiring that you should not sign the PAD until the entire application is completed. If the PTO finds out that you signed it before it was completed, or if you made any changes to the application after you signed the PAD, your application can be stricken or rejected entirely. If you need to make any changes to the application after it's finalized, you can do so neatly in ink, provided you date and initial each change and you do this before you sign the PAD. You can also make changes by amendment(s) after the application is filed (see Chapter 13), provided you don't add new matter to the application.

Claiming the Benefit of a PPA

If you have filed a Provisional Patent Application (PPA) and wish to claim the benefit of its filing date, you *must* do so in the "CROSS REFERENCE TO RELATED APPLICATIONS" section of your specification—as I have done in the sample specification included in Chapter 8.

5. Complete the Transmittal Letter and Fee Transmittal, Payment, and Postcard

Now it's time to prepare the routine paperwork necessary to actually send your patent application to the PTO. Here's how to do it.

a. Prepare the Transmittal Letter

The transmittal letter (Form 10-2; PTO/SB/05) should be completed as follows (see Fig. 10J for an example of a completed form):

Attorney Docket No. and First Inventor: Complete as you did with the PAD (see Section E, above).

Title: Complete as you did with the PAD (see Section E4, above).

Express Mail Label: If you use Express Mail (I strongly recommend it—see Section E8, below) to mail your application, type or write the Express Mail number from the post office's Express Mail Label here.

Box 1: Check Fee Transmittal Form and complete this form (Form 10-3) as explained below.

Box 2: Check this Small Entity Box if you qualify for a Small Entity (SE) fee. An individual or individuals qualify for SE fees if they haven't assigned (transferred) or licensed the invention (and they have no obligation to assign or license the invention) to a for-profit company with over 500 employees. (The PTO no longer requires that you file SE declarations.)

Box 3: "Specification" is used here in the statutory sense, meaning the specification (written description), including the claims and abstract (see Chapters 8 and 9). Check this box and type the total pages of all of these parts of your application.

Box 4: Check this box (unless your application has no drawings) and indicate the total number of drawing sheets.

Box 5: Oath or Declaration. Type the number of pages of your declaration. Your declaration should be two pages unless you have additional sheets for more than two inventors. Check Box A, since you're submitting a new application.

Box 6: Application Data Sheet. The PTO's fillable Application Data Sheet form (PTO/SB/14) can be saved to your computer. In case you don't have Internet access I provide Form 3-4 in Appendix 7. Filing this form is optional but it helps the PTO's clerical personnel maintain all the data about your application in one place.

Boxes 7, 8, 10, 11, 13, 15, and 18: Leave these blocks blank unless you're providing a computer program on a CD, a biosequence, a translation, a preliminary amendment, a certified copy based on a foreign filed application, or a continuing application (see Chapter 14).

Box 9: If you're filing an assignment with the application—see Section H below—check this box.

Box 12: If you're supplying an Information Disclosure Statement with the application (see Section G), check this box. Otherwise you must file your IDS within three months. If your IDS cites any foreign or nonpatent references, check the "Copies of citations attached" box. You don't have to send U.S. patent references to the PTO.

Box 14: Check this box and don't forget to complete and include a return receipt postcard—see Section 3.

Box 16: Nonpublication Request (NPR). I recommend that you file an NPR (Form 10-7; PTO/SB/35) and check this box. (If you file an ADS—see Item 6 above—you don't need to file a separate IDS if you check the "Request Not to Publish" on page two of the ADS form.) Don't file an NPR if you definitely will be foreign filing (or unless you want an early publication of your application to be able to use against infringers—see Chapter 15 for more information). If you check this box but later decide to foreign file, be sure to revoke your NPR within 45 days—use Form PTO/SB/36. If you don't file an NPR, your application will be published electronically 18 months after filing (if it hasn't issued by then), or sooner if you request it, and you will have to pay a stiff publication fee (see Appendix 4, Fee Schedule) when you pay the issue fee. The fee can be particularly unfair if, as sometimes happens, the patent issues within a few weeks of publication. Another reason for filing an NPR is that when your application is published, your prosecution history will

UTILITY PATENT APPLICATION TRANSMITTAL <small>(Only for new nonprovisional applications under 37 CFR 1.53(b))</small>		<small>PTO/SB/05 (08-08)</small> <small>Approved for use through 06/30/2010. OMB 0651-0032</small> <small>U.S. Patent and Trademark Office. U.S. DEPARTMENT OF COMMERCE</small>	
Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number.			
APPLICATION ELEMENTS <small>See MPEP chapter 600 concerning utility patent application contents.</small>		Attorney Docket No. Goldberger-Briskin First Inventor M. Goldberger Title Food Chopper with Convolute Blade Express Mail Label No. DP123456789US1US	
1. <input checked="" type="checkbox"/> Fee Transmittal Form (e.g., PTO/SB/17) 2. <input checked="" type="checkbox"/> Applicant claims small entity status. 3. <input checked="" type="checkbox"/> Specification [Total Pages 12] Both the claims and abstract must start on a new page <small>(For information on the preferred arrangement, see MPEP 608.01(a))</small> 4. <input checked="" type="checkbox"/> Drawing(s) (35 U.S.C. 113) [Total Sheets 2] 5. Oath or Declaration [Total Sheets 2] a. <input checked="" type="checkbox"/> Newly executed (original or copy) b. <input type="checkbox"/> A copy from a prior application (37 CFR 1.63(d)) <small>(for continuation/divisional with Box 18 completed)</small> i. <input type="checkbox"/> DELETION OF INVENTOR(S) Signed statement attached deleting inventor(s) name in the prior application, see 37 CFR 1.63(d)(2) and 1.33(b). 6. <input type="checkbox"/> Application Data Sheet. See 37 CFR 1.76 7. <input type="checkbox"/> CD-ROM or CD-R in duplicate, large table or Computer Program (Appendix) <input type="checkbox"/> Landscape Table on CD 8. Nucleotide and/or Amino Acid Sequence Submission <small>(if applicable, items a. – c. are required)</small> a. <input type="checkbox"/> Computer Readable Form (CRF) b. Specification Sequence Listing on: i. <input type="checkbox"/> CD-ROM or CD-R (2 copies); or ii. <input type="checkbox"/> Paper c. <input type="checkbox"/> Statements verifying identity of above copies		ADDRESS TO: Commissioner for Patents P.O. Box 1450 Alexandria VA 22313-1450	
ACCOMPANYING APPLICATION PARTS <p>9. <input type="checkbox"/> Assignment Papers (cover sheet & document(s)) Name of Assignee _____</p> <p>10. <input type="checkbox"/> 37 CFR 3.73(b) Statement <small>(when there is an assignee)</small> <input type="checkbox"/> Power of Attorney</p> <p>11. <input type="checkbox"/> English Translation Document (if applicable)</p> <p>12. <input checked="" type="checkbox"/> Information Disclosure Statement (PTO/SB/08 or PTO-1449) <input type="checkbox"/> Copies of citations attached</p> <p>13. <input type="checkbox"/> Preliminary Amendment</p> <p>14. <input checked="" type="checkbox"/> Return Receipt Postcard (MPEP 503) <small>(Should be specifically itemized)</small></p> <p>15. <input type="checkbox"/> Certified Copy of Priority Document(s) <small>(if foreign priority is claimed)</small></p> <p>16. <input checked="" type="checkbox"/> Nonpublication Request under 35 U.S.C. 122(b)(2)(B)(i). Applicant must attach form PTO/SB/35 or equivalent.</p> <p>17. <input type="checkbox"/> Other: _____</p>			
18. If a CONTINUING APPLICATION, check appropriate box, and supply the requisite information below and in the first sentence of the specification following the title, or in an Application Data Sheet under 37 CFR 1.76: <input type="checkbox"/> Continuation <input type="checkbox"/> Divisional <input type="checkbox"/> Continuation-in-part (CIP) of prior application No.: _____ Prior application information: Examiner _____ Art Unit: _____			
19. CORRESPONDENCE ADDRESS			
<input type="checkbox"/> The address associated with Customer Number: _____		OR <input checked="" type="checkbox"/> Correspondence address below	
Name	Mildred Goldberger		
Address	1901 Kennedy Blvd.		
City	Philadelphia	State	PA
Country	USA	Telephone	Email
Signature	Mildred Goldberger		Date
Name (Print/Type)	Mildred Goldberger		Registration No. (Attorney/Agent)

This collection of information is required by 37 CFR 1.53(b). The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.11 and 1.14. This collection is estimated to take 12 minutes to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. Department of Commerce, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. SEND TO: Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.

If you need assistance in completing the form, call 1-800-PTO-9199 and select option 2.

Fig. 10J—Utility Patent Application Transmittal (Form 10-2 in Appendix 7)

*Use latest fees—See Appendix 4, Fee Schedule.

be open to the public on the PTO's Public PAIR site. You may find this undesirable since it will give competitors and potential infringers a peek at your prosecution strategy and arguments before your patent issues. If you check the NPR box and later file abroad and you don't revoke your NPR and notify the PTO of such foreign filing within 45 days (use Form PTO/SB/36), your application will be regarded as abandoned unless you pay a stiff fee and declare that delay was unintentional. To fill out the NPR, merely fill in the name of the first inventor, the title, the docket number, and the date. The first inventor should sign it and print their name under the signature. You must file the NPR with the application; if you file it later it will be in vain.

Common Misconception: If the PTO publishes your patent application, this indicates that it believes your invention is patentable.

Fact: If you don't file an NPR at the time of filing the application, the PTO will publish your application 18 months later, regardless of its patentability.

Box 17: Other: If you attach any other documents, check this box.

If you're not sure your claims are entirely proper and would like the examiner to write claims for you if they find allowable subject matter, type "Request Under MPEP Section 707.07(j)" and file the Request (Form 10-8). (I recommend this.)

Box 18: Check the box before "Correspondence address below" and complete the next four lines as you did with the PAD (see Section E, above).

In the next-to-last line type the name of the inventor who is to receive correspondence from the PTO. This inventor should sign and date the bottom lines.

PPA: The form does not contain any box to refer to any PPA that you've filed. (Do not use Box 18 to refer to a PPA.) You should claim the benefit of any PPA that you've filed in the "CROSS REFERENCE TO RELATED APPLICATIONS" section of the specification, as explained in Chapter 8, Section I. Be sure to include the serial number and filing date of your PPA. You must file your regular patent application (RPA) within one year of your PPA's filing date if you want to claim the benefit of your PPA. If the last day of the one-year period falls on a weekend or holiday, you may file your Regular Patent Application (RPA) on the next business day after the weekend or holiday. The RPA must name at least one inventor who has been named in the PPA. If you file the application without a PPA claim in your specification, you must amend the specification within four months from your RPA's filing date or 16 months from your PPA's filing date.

b. Fill Out Fee Transmittal and Pay by Credit Card or Check

Fill out the Fee Transmittal (Form 10-3 or PTO/SB/17) by completing the name of the first (or only) inventor and docket number at the top right. Form 10-3 includes the fees as of this edition. Note, that the PTO usually raises its fees on October 1 of each year, so if you're filing after October 1, check for current fees at the PTO website. The PTO also changes its form PTO/SB/17 each October 1, so you can download the most current version of that, as well. See Fig. 10K for an example of a completed Fee Transmittal.

- A. Fill out the First Named Inventor and Attorney Docket No. boxes in the upper right corner as before.
- B. Check "Applicant claims small entity status" box if you qualify. You qualify for small entity status if you haven't assigned or licensed (or are not obligated to assign or license) the invention to a for-profit company with over 500 employees. See PTO Rule 27 (37 CFR 1.27).
- C. Fill in the "Total Amount of Payment" box. (Do this last after you calculate the total.)
- D. Check the appropriate Check, Credit Card, or Money Order box.
 1. Basic Filing, Search, and Examination Fees: Add the Small Entity fees in the "Utility" line and type the total (\$545 on this form) in the rightmost column. You must pay all three fees together.
 2. Excess Claim Fees: The Basic Filing Fee entitles you to file up to three independent claims and 20 total claims, assuming that each dependent claim refers back to only one preceding claim (independent or dependent). If you don't have more than 20 total and three independent claims, you can leave this section blank.

If you're filing over 20 total claims, three independent, or a multiple dependent claim (not recommended) fill out these blanks. Enter the total number of claims (independent and dependent) in the blank under "Total Claims." Subtract 20 from this figure, enter the difference under "Extra Claims," and type the fee for each extra total claim over 20 (Large or Small Entity) from the list in the upper right of this section under "Fee (\$)," and type the product under the "Fee Paid (\$)." If you have more than three independent claims, enter the total number of independent claims under "Indep. Claims," subtract 3 from this figure, enter the difference under "Extra Claims," type the fee for each extra independent claim over three (Large or Small Entity) from the list in upper right part of

		PTO/SB/17 (10-08) Approved for use through 06/30/2010. OMB 0651-0032 U.S. Patent and Trademark Office; U.S. DEPARTMENT OF COMMERCE																																																			
<small>Under the Paperwork Reduction Act of 1995 no persons are required to respond to a collection of information unless it displays a valid OMB control number</small>																																																					
Effective on 12/08/2004. <i>Fees pursuant to the Consolidated Appropriations Act, 2005 (H.R. 4818).</i>		Complete if Known																																																			
Fee Transmittal For FY 2009		Application Number Filing Date First Named Inventor Examiner Name Art Unit Attorney Docket No.																																																			
<input checked="" type="checkbox"/> Applicant claims small entity status. See 37 CFR 1.27 TOTAL AMOUNT OF PAYMENT (\$) 759.00		M. Goldberger Goldberger-Briskin																																																			
METHOD OF PAYMENT (check all that apply)																																																					
<input type="checkbox"/> Check <input checked="" type="checkbox"/> Credit Card <input type="checkbox"/> Money Order <input type="checkbox"/> None <input type="checkbox"/> Other (please identify): _____																																																					
<input type="checkbox"/> Deposit Account Deposit Account Number: _____ Deposit Account Name: _____ For the above-identified deposit account, the Director is hereby authorized to: (check all that apply)																																																					
<input type="checkbox"/> Charge fee(s) indicated below			<input type="checkbox"/> Charge fee(s) indicated below, except for the filing fee																																																		
<input type="checkbox"/> Charge any additional fee(s) or underpayments of fee(s) under 37 CFR 1.16 and 1.17			<input type="checkbox"/> Credit any overpayments																																																		
<small>WARNING: Information on this form may become public. Credit card information should not be included on this form. Provide credit card information and authorization on PTO-2038.</small>																																																					
FEE CALCULATION																																																					
1. BASIC FILING, SEARCH, AND EXAMINATION FEES																																																					
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2"><u>Application Type</u></th> <th colspan="2"><u>FILING FEES</u></th> <th colspan="2"><u>SEARCH FEES</u></th> <th colspan="2"><u>EXAMINATION FEES</u></th> </tr> <tr> <th><u>Fee (\$)</u></th> <th><u>Small Entity</u></th> <th><u>Fee (\$)</u></th> <th><u>Small Entity</u></th> <th><u>Fee (\$)</u></th> <th><u>Small Entity</u></th> </tr> </thead> <tbody> <tr> <td>Utility</td> <td>330</td> <td>165</td> <td>540</td> <td>270</td> <td>220</td> <td>110</td> </tr> <tr> <td>Design</td> <td>220</td> <td>110</td> <td>100</td> <td>50</td> <td>140</td> <td>70</td> </tr> <tr> <td>Plant</td> <td>220</td> <td>110</td> <td>330</td> <td>165</td> <td>170</td> <td>85</td> </tr> <tr> <td>Reissue</td> <td>330</td> <td>165</td> <td>540</td> <td>270</td> <td>650</td> <td>325</td> </tr> <tr> <td>Provisional</td> <td>220</td> <td>110</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>						<u>Application Type</u>	<u>FILING FEES</u>		<u>SEARCH FEES</u>		<u>EXAMINATION FEES</u>		<u>Fee (\$)</u>	<u>Small Entity</u>	<u>Fee (\$)</u>	<u>Small Entity</u>	<u>Fee (\$)</u>	<u>Small Entity</u>	Utility	330	165	540	270	220	110	Design	220	110	100	50	140	70	Plant	220	110	330	165	170	85	Reissue	330	165	540	270	650	325	Provisional	220	110	0	0	0	0
<u>Application Type</u>	<u>FILING FEES</u>		<u>SEARCH FEES</u>		<u>EXAMINATION FEES</u>																																																
	<u>Fee (\$)</u>	<u>Small Entity</u>	<u>Fee (\$)</u>	<u>Small Entity</u>	<u>Fee (\$)</u>	<u>Small Entity</u>																																															
Utility	330	165	540	270	220	110																																															
Design	220	110	100	50	140	70																																															
Plant	220	110	330	165	170	85																																															
Reissue	330	165	540	270	650	325																																															
Provisional	220	110	0	0	0	0																																															
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2"><u>Fee Description</u></th> <th colspan="2"><u>Small Entity</u></th> </tr> <tr> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> </tr> </thead> <tbody> <tr> <td>Each claim over 20 (including Reissues)</td> <td>52</td> <td>26</td> </tr> <tr> <td>Each independent claim over 3 (including Reissues)</td> <td>220</td> <td>110</td> </tr> <tr> <td>Multiple dependent claims</td> <td>390</td> <td>195</td> </tr> </tbody> </table>						<u>Fee Description</u>	<u>Small Entity</u>		<u>Fee (\$)</u>	<u>Fee (\$)</u>	Each claim over 20 (including Reissues)	52	26	Each independent claim over 3 (including Reissues)	220	110	Multiple dependent claims	390	195																																		
<u>Fee Description</u>	<u>Small Entity</u>																																																				
	<u>Fee (\$)</u>	<u>Fee (\$)</u>																																																			
Each claim over 20 (including Reissues)	52	26																																																			
Each independent claim over 3 (including Reissues)	220	110																																																			
Multiple dependent claims	390	195																																																			
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2"><u>Total Claims</u></th> <th colspan="2"><u>Extra Claims</u></th> <th colspan="2"><u>Fee Paid (\$)</u></th> <th rowspan="2"><u>Multiple Dependent Claims</u></th> </tr> <tr> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> </tr> </thead> <tbody> <tr> <td>24 - 20 or HP =</td> <td>4</td> <td>x</td> <td>26</td> <td>= 104</td> <td></td> </tr> </tbody> </table>						<u>Total Claims</u>	<u>Extra Claims</u>		<u>Fee Paid (\$)</u>		<u>Multiple Dependent Claims</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	24 - 20 or HP =	4	x	26	= 104																																	
<u>Total Claims</u>	<u>Extra Claims</u>		<u>Fee Paid (\$)</u>		<u>Multiple Dependent Claims</u>																																																
	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>																																																	
24 - 20 or HP =	4	x	26	= 104																																																	
<small>HP = highest number of total claims paid for, if greater than 20.</small>																																																					
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2"><u>Indep. Claims</u></th> <th colspan="2"><u>Extra Claims</u></th> <th colspan="2"><u>Fee Paid (\$)</u></th> <th rowspan="2"><u>Fee (\$)</u></th> </tr> <tr> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> </tr> </thead> <tbody> <tr> <td>4 - 3 or HP =</td> <td>1</td> <td>x</td> <td>110</td> <td>= 110</td> <td></td> </tr> </tbody> </table>						<u>Indep. Claims</u>	<u>Extra Claims</u>		<u>Fee Paid (\$)</u>		<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	4 - 3 or HP =	1	x	110	= 110																																	
<u>Indep. Claims</u>	<u>Extra Claims</u>		<u>Fee Paid (\$)</u>		<u>Fee (\$)</u>																																																
	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>																																																	
4 - 3 or HP =	1	x	110	= 110																																																	
<small>HP = highest number of independent claims paid for, if greater than 3.</small>																																																					
2. EXCESS CLAIM FEES																																																					
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2"><u>Fee Description</u></th> <th colspan="2"><u>Small Entity</u></th> </tr> <tr> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> </tr> </thead> <tbody> <tr> <td>Each claim over 20 (including Reissues)</td> <td>52</td> <td>26</td> </tr> <tr> <td>Each independent claim over 3 (including Reissues)</td> <td>220</td> <td>110</td> </tr> <tr> <td>Multiple dependent claims</td> <td>390</td> <td>195</td> </tr> </tbody> </table>						<u>Fee Description</u>	<u>Small Entity</u>		<u>Fee (\$)</u>	<u>Fee (\$)</u>	Each claim over 20 (including Reissues)	52	26	Each independent claim over 3 (including Reissues)	220	110	Multiple dependent claims	390	195																																		
<u>Fee Description</u>	<u>Small Entity</u>																																																				
	<u>Fee (\$)</u>	<u>Fee (\$)</u>																																																			
Each claim over 20 (including Reissues)	52	26																																																			
Each independent claim over 3 (including Reissues)	220	110																																																			
Multiple dependent claims	390	195																																																			
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2"><u>Total Claims</u></th> <th colspan="2"><u>Extra Claims</u></th> <th colspan="2"><u>Fee Paid (\$)</u></th> <th rowspan="2"><u>Multiple Dependent Claims</u></th> </tr> <tr> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> </tr> </thead> <tbody> <tr> <td>24 - 20 or HP =</td> <td>4</td> <td>x</td> <td>26</td> <td>= 104</td> <td></td> </tr> </tbody> </table>						<u>Total Claims</u>	<u>Extra Claims</u>		<u>Fee Paid (\$)</u>		<u>Multiple Dependent Claims</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	24 - 20 or HP =	4	x	26	= 104																																	
<u>Total Claims</u>	<u>Extra Claims</u>		<u>Fee Paid (\$)</u>		<u>Multiple Dependent Claims</u>																																																
	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>																																																	
24 - 20 or HP =	4	x	26	= 104																																																	
<small>HP = highest number of total claims paid for, if greater than 20.</small>																																																					
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2"><u>Indep. Claims</u></th> <th colspan="2"><u>Extra Claims</u></th> <th colspan="2"><u>Fee Paid (\$)</u></th> <th rowspan="2"><u>Fee (\$)</u></th> </tr> <tr> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> </tr> </thead> <tbody> <tr> <td>4 - 3 or HP =</td> <td>1</td> <td>x</td> <td>110</td> <td>= 110</td> <td></td> </tr> </tbody> </table>						<u>Indep. Claims</u>	<u>Extra Claims</u>		<u>Fee Paid (\$)</u>		<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	4 - 3 or HP =	1	x	110	= 110																																	
<u>Indep. Claims</u>	<u>Extra Claims</u>		<u>Fee Paid (\$)</u>		<u>Fee (\$)</u>																																																
	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>																																																	
4 - 3 or HP =	1	x	110	= 110																																																	
<small>HP = highest number of independent claims paid for, if greater than 3.</small>																																																					
3. APPLICATION SIZE FEE																																																					
If the specification and drawings exceed 100 sheets of paper (excluding electronically filed sequence or computer listings under 37 CFR 1.52(e)), the application size fee due is \$270 (\$135 for small entity) for each additional 50 sheets or fraction thereof. See 35 U.S.C. 41(a)(1)(G) and 37 CFR 1.16(s).																																																					
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2"><u>Total Sheets</u></th> <th colspan="2"><u>Extra Sheets</u></th> <th colspan="2"><u>Number of each additional 50 or fraction thereof</u></th> <th rowspan="2"><u>Fee (\$)</u></th> </tr> <tr> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> <th><u>Fee (\$)</u></th> </tr> </thead> <tbody> <tr> <td>- 100 =</td> <td></td> <td>/ 50 =</td> <td>(round up to a whole number)</td> <td>x</td> <td>=</td> </tr> </tbody> </table>						<u>Total Sheets</u>	<u>Extra Sheets</u>		<u>Number of each additional 50 or fraction thereof</u>		<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	- 100 =		/ 50 =	(round up to a whole number)	x	=																																
<u>Total Sheets</u>	<u>Extra Sheets</u>		<u>Number of each additional 50 or fraction thereof</u>		<u>Fee (\$)</u>																																																
	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>	<u>Fee (\$)</u>																																																	
- 100 =		/ 50 =	(round up to a whole number)	x	=																																																
<small>- 100 = _____ / 50 = _____ (round up to a whole number) x _____ = _____</small>																																																					
4. OTHER FEE(S)																																																					
Non-English Specification, \$130 fee (no small entity discount)																																																					
Other (e.g., late filing surcharge):																																																					
SUBMITTED BY																																																					
Signature	Mildred Goldberger		Registration No. (Attorney/Agent)	Telephone 215-555-0362																																																	
Name (Print/Type)	M. Goldberger		Date 11/11/2011																																																		
<small>This collection of information is required by 37 CFR 1.136. The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.14. This collection is estimated to take 30 minutes to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. Department of Commerce, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. SEND TO: Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.</small>																																																					
<small>If you need assistance in completing the form, call 1-800-PTO-9199 and select option 2.</small>																																																					

Fig. 10K—Fee Transmittal (Form 10-3 in Appendix 7)

PTO-2038 (01-2010)

Approved for use through 12/31/2011. OMB 0651-0043

United States Patent and Trademark Office; U.S. DEPARTMENT OF COMMERCE

Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number.

Credit Card Payment Form
(Do not submit this form electronically via EFS-Web)
Please Read Instructions before Completing this Form

Credit Card Information

Credit Card Type:	<input checked="" type="checkbox"/> Visa	<input type="checkbox"/> MasterCard	<input type="checkbox"/> American Express	<input type="checkbox"/> Discover
-------------------	--	-------------------------------------	---	-----------------------------------

Credit Card Account #: 2175-3210-1497-3218

Credit Card Expiration Date (mm/yyyy): 05/2011

Name as it Appears on Credit Card: Mildred Goldberger

Payment Amount (US Dollars): \$ 545 (*The PTO may change this amount if incorrect*)

Cardholder Signature:	Mildred Goldberger	Date (mm/dd/yyyy):	11/11/2011
-----------------------	--------------------	--------------------	------------

Refund Policy: The USPTO may refund a fee paid by mistake or in excess of that required. A change of purpose after the payment of a fee will not entitle a party to a refund of such fee. The USPTO will not refund amounts of \$25.00 or less unless a refund is specifically requested and will not notify the payor of such amounts (37 CFR 1.26). Refund of a fee paid by credit card will be issued as a credit to the credit card account to which the fee was charged.

Service Charge: There is a \$50.00 service charge for processing each payment refused (including a check returned "unpaid") or charged back by a financial institution (37 CFR 1.21 (m)).

Credit Card Billing Address

Street Address 1: 1901 Kennedy Blvd.

Street Address 2:

City: Philadelphia

State/Province:	PA	Zip/Postal Code:	19103
-----------------	----	------------------	-------

Country: US

Daytime Phone #:	215-555-0362	Fax #:
------------------	--------------	--------

Request and Payment Information

Description of Request and Payment Information:

Patent Application Filing Fee

<input checked="" type="checkbox"/> Patent Fee	<input type="checkbox"/> Patent Maintenance Fee	<input type="checkbox"/> Trademark Fee	<input type="checkbox"/> Other Fee
Application No.	Application No.	Application No.	IDON Customer No.
Patent No.	Patent No.	Registration No.	
Attorney Docket No.		Identify or Describe Mark	
Goldberger-Briskin			

If the cardholder includes a credit card number on any form or document other than the Credit Card Payment Form or submits this form electronically via EFS-Web, the United States Patent and Trademark Office will not be liable in the event that the credit card number becomes public knowledge.

Fig. 10L—PTO's Credit Card Payment Form (Form 10-4 in Appendix 7)

this section under “Fee (\$),” and type the product under the “Fee Paid (\$).”

I recommend that you do not file any Multiple Dependent Claims (MDCs) since the fee is high and examiners don’t like them. However, if you do file any MDCs, enter the fee from the right side of this section in the MDC boxes. The fee is also in Appendix 4 and at the PTO’s website.

3. Application Size Fee: If your specification and drawings exceed 100 pages, fill in the boxes in this section.

Note that the fees for extra claims and MDCs are very high now.

4. Other Fee(s): Normally you won’t have any additional fees at this stage, so you won’t have to enter anything in the Other Fees section. However, if you want to obtain a somewhat speedier processing of your application, file a “Petition to Make Special” (see Section I below). If your petition requires a fee, type “Pet. Special” after “Other Fee” and include the amount in the “Other” box. If you’re enclosing an assignment (see Section H below), type “Asgt. Recordal.” on the blank line.

Total the amounts in Sections 1 to 4 and enter the sum in the “Total Amount of Payment” box at the top left of the form.

Finally, sign and print the corresponding inventor’s name and phone number in the next-to-last line of the form and enter your phone number and sign and type the date on the last line.

The PTO accepts payment by credit card, check, or money order. If you pay by credit card, use the PTO’s Credit Card Payment Form (CCPF—Form 10-4 in Appendix 7 or PTO Form 2038) in conjunction with the Fee Transmittal. The PTO will not accept debit cards or check cards that require the use of a personal identification number as a method of payment. Complete the CCPF as in Fig. 10L. Fill in all credit card information, including the amount to be charged to your credit card and your signature. Complete the Credit Card Billing Address. That information is required for verification of your credit card account. Under “Request and Payment Information,” complete the “Description of Request and Payment Information” with a short statement of what you are paying for. In the present case, since you’re paying a patent filing fee, write “Patent Application Filing Fee.” Circle “Patent Fee” and write your docket number.

If paying by check or money order, make payment to Commissioner for Patents for the total amount, and attach it to the transmittal letter.

CAUTION

Be sure you have enough credit reserve in your credit card account or money in your checking account to cover the charge. If your payment bounces, you’ll have to pay a stiff surcharge. (Note that if the PTO makes any fee or other errors, they are never penalized.)

Unfortunately, the PTO does not discount its fees for the needy, handicapped, or aged, or allow such individuals to postpone their fees.

c. Postcard

As stated in Inventor’s Commandment 18 at the beginning of this chapter, you should enclose a receipt postcard with every paper you mail to the PTO. Those few attorneys who still file by mail use receipt postcards because the PTO receives many thousands of pieces of mail each day and occasionally loses some. It may be months before you receive any reply to a paper you’ve sent to the PTO, so you’ll want to be assured it arrived safely.

Fig. 10M indicates how an application receipt postcard should be completed. Note that the back of the card contains the inventors’ names, title of invention, the number of sheets of drawing, the number of pages of specification, claims, and abstract, the Patent Application Declaration, including the number of pages and date it was signed, the Patent Application Transmittal, the Fee Transmittal, CCPF or the check number and amount, and the NPR. Leave space at the bottom of the back of the card for the PTO to affix its date and Serial Number sticker. Occasionally, receipt postcards get lost because of their size and inconspicuous color. I have had better results by using colored (bright red) postcards.

Patent application of Mildred Goldberger and Nathan Briskin for “Food Chopper With Convolute Blade” consisting of two sheets of drawing, 12 pages of specification, claims, and abstract, Patent Application Declaration (2 pp., signed 2011 Nov 11), Patent Application Transmittal, Fee Transmittal, Credit Card Payment Form, Nonpublication Request, and Information Disclosure Statement received for filing today:

Fig. 10M—Completed Back of Receipt Postcard to Accompany Patent Application

The PTO will affix a sticker to your application postcard receipt with the date your papers arrived and the serial

number assigned to your application and mail it back to you as soon as they open your letter (which can take two weeks).

If you're filing from abroad, be sure that your return postcard has sufficient U.S. postage. You can confirm the postcard postage to any nation at the U.S. Postal Service website (www.usps.gov) and you can usually buy U.S. stamps abroad at a philatelic store.

6. Maintain an Orderly File

I often consult with "pro se" inventors (that is, those who have prepared and filed their own patent applications). Usually they bring me their "application" in the form of a sloppy, loose stack of mixed-up—and occasionally missing—papers. You'll avoid this problem, and the serious trouble it can get you into, if you'll heed Inventor's Commandment 19, shown at the beginning of this chapter, which admonishes you to mount all official papers (those sent to and received from the PTO) in a separate folder. It's good practice to write the date received on every paper you receive connected with your invention and also date every outgoing paper.

You should have a two-part folder or jacket for (a) your application, and (b) correspondence to and from the PTO. Keep your prior-art references in a large envelope loose inside the folder. To avoid confusion, I recommend that you keep other nonofficial papers concerning your invention in a separate folder.

7. Assembly and Mailing of Your Application—Final Checklist

Congratulations. You're now ready to mail your patent application to the PTO, unless you want to include an Information Disclosure Statement (Section G), an Assignment (Section H), and/or a Petition to Make Special (Section I). If you do want to include any of these with your application (optional), consult the indicated sections, complete your paperwork, and then come back to this point.

Assemble in the following order—and carefully check—the following items, which are the third part of the checklist I started in Chapter 8; please do this carefully and methodically, as "haste makes waste," especially when applying for a patent.

I suggest that you file a good photocopy of your signed application and keep the original of your application. In this way you can make copies later if the application is lost in the mail, or if you need to send them to manufacturers when you market your invention. (See Chapter 11.)

Staple the pages of the specification, claims, abstract, and declarations together. Attach the drawings with a paper clip or other temporary fastener. Only one copy need be filed.

If you mail the application by Express Mail, the papers should be transmitted in an Express Mail envelope. If the application doesn't have more than about eight pages, you should include one or two sheets of cardboard or internal envelopes to protect the drawing from bending.

You may send the application to the PTO by first-class mail, but if it's lost in the mail, you will lose your filing date. I strongly recommend that you use Express Mail (see next section).

8. Using Express Mail to Get an Instant Filing Date

I strongly recommend you send your application to the PTO by Express Mail (EM). This will provide strong protection against loss of your application, secure full legal rights in case it is lost, give you an "instant" filing date (the date you actually mail your application), and will enable you to make absolutely sure your application is on file before the one-year period expires if a PPA was filed or the invention was put on sale, sold, or published. You must use "Express Mail Post Office to Addressee" service and you must indicate that you're using this service by completing the EM section at the top of your transmittal letter (Form 10-2, Fig. 10J). Type the EM number in the box at the top right, fourth line of Form 10-2.

The PTO's Rule 10 (37 CFR 1.10) states, in effect, that mailing any paper to the PTO by EM, with the EM number on the transmittal letter, is the same as physically delivering the paper directly to the PTO. Thus you can consider and call your application "patent pending" as soon as the postal clerk hands you the EM receipt, and your filing date will be the date on this receipt, provided all papers of the application are present and are properly completed. Since postal clerks often don't press hard enough when they date the EM receipt, I recommend you ask the clerk to stamp the receipt also with their rubber date stamp. If you've followed the final checklist above, your application will now be properly on file, i.e., patent pending.

CAUTION

You should NOT send your application by registered mail, certified mail, or private courier (Federal Express, etc.), and you should NOT use any "Certificate of Mailing" (Chapter 13). This is because Rule 10 does not give applicants any advantages if they use these methods of transmission. If you use any of these, your filing date will be the date the application is actually received at the PTO and you'll have no rights if your application is lost.

Final Checklist for Filing a Patent Application by Mail

- | | |
|---|---|
| <p><input type="checkbox"/> Return Receipt Postcard addressed to you with all papers listed on back.*</p> <p><input type="checkbox"/> If you are paying the filing fee by a check or money order, make it out for the correct filing fee (basic fee plus fee for any excess claims).* Make sure you have adequate funds on deposit or available on your credit card.</p> <p><input type="checkbox"/> Transmittal Letter and Fee Transmittal properly completed and signed.*</p> <p><input type="checkbox"/> If you are paying the filing fee using a Credit Card Payment Form, be sure it is made out for the correct filing fee (basic fee plus fee for any excess claims).* Make sure your credit limit is not in jeopardy.</p> <p><input type="checkbox"/> Drawing sheets all present; drawings clear, complete, and understandable. Drawings show every feature in claims. The sheet number and total number of sheets (e.g. "1/3") is on the front (below top margin) and your name is on the top back. Originals of drawings (or disk file if CAD used) kept in safe place.</p> <p><input type="checkbox"/> Specification, Claims, and Abstract included; description of invention clear and complete, all reference numbers, dates, spelling, and grammar double-checked, and claims drafted per Chapter 9.</p> <ul style="list-style-type: none"> <input type="checkbox"/> Typing is clear and readable and 1.5 or double-spaced; use any normal font, 12-point minimum size. <input type="checkbox"/> Application is prepared in form for making proper A4 copies later if foreign filing contemplated (optional). <input type="checkbox"/> Top (above page numbers) and left margin is at least 2.5 cm on all pages. <input type="checkbox"/> No sentence is longer than about 13 words, paragraphs are not longer than about a half a page, and a heading is supplied about every two pages. | <p><input type="checkbox"/> Claims are separated by an extra line.</p> <p><input type="checkbox"/> Claims and abstract start on new pages.</p> <p><input type="checkbox"/> No changes made after application signed.</p> <p><input type="checkbox"/> Patent Application Declaration (PAD) completed, signed, and dated in ink. (The PTO will accept a PAD, or virtually any other document which has a photocopy of your signature. However, you must always be able to produce the ink-signed original.)</p> <p><input type="checkbox"/> Parts are assembled in above order and copies are made for your file.</p> <p><input type="checkbox"/> Information Disclosure Statement, Forms 10-5 and 10-6 (A and B) with references attached if you're filing it with your application (see Section G below). Otherwise IDS must be sent within three months.</p> <p><input type="checkbox"/> Petition to Make Special, Form 10-9 and Supporting Declaration (optional to speed application processing; see Section I below).</p> <p><input type="checkbox"/> Assignment and transmittal letter (optional—see Section H below).</p> <p><input type="checkbox"/> Envelope addressed to:
Mail Stop Patent Application
P.O. Box 1450
Alexandria, VA 22313-1450*</p> <p><input type="checkbox"/> If there are joint inventors, all should complete, sign, and date multiple copies of a Joint Owners' Agreement (Form 16-2; Chapter 16, Section C) and each inventor should keep an original. Do not file this with the PTO.</p> <p><input type="checkbox"/> Have another person check your papers for compliance with these rules.</p> |
|---|---|

* Not applicable for EFS-Web filings.

9. Receipt That Application Was Received in PTO

About two to four weeks after you send your application to the PTO, you'll get your postcard back, with the filing date of your application, and also with a bar code sticker indicating an eight-digit serial number (for example, "11/123,456") that has been assigned to your application. Within about a week to a month after that (sometimes longer), you should get an official filing receipt back from the PTO indicating that your application has been officially filed. Check the information on the filing receipt carefully and let the OIPE (Office of Initial Patent Examination) know if there are any errors.

If for any reason your application is incomplete or deficient, the PTO will not regard it as officially "filed" but rather as "deposited." The OIPE (Office of Initial Patent Examination) of the PTO will send you a letter stating the deficiency in your application and telling you to promptly remedy it. However, if you follow all the instructions in this chapter, including the checklist on the previous page, carefully, you'll get your filing receipt in due course.

Once you get the filing receipt, your application is officially "patent pending." As discussed in Chapter 7, unless you want to keep your invention a trade secret, (in case your patent application is eventually disallowed), you may publish details of your invention or market it to whomever you choose. You will not lose any legal rights in the U.S. or Convention or treaty countries (see Chapter 12). If you manufacture anything embodying your invention, you should mark it "patent pending" and keep your application, serial number, and filing date confidential to preserve rights in non-Convention countries and prevent access by potential copiers. As stated, if you mailed your application by Express Mail and you faithfully followed the checklists, you may refer to your invention as "patent pending" as soon as you get the EM receipt.

F. Finalizing Your Specification for EFS-WebFiling

The PTO's Electronic Filing System using the Internet (EFS-Web) enables patent applications, amendments, and other documents to be filed electronically over the Internet. However, it requires some time to master, as well as time for conversion of documents to the Portable Data Format (PDF). But its advantages are so great that even if you're filing just one application, it is worth the effort. As stated, its advantages are: You can (1) file an application anytime and from anywhere that has Internet access, (2) obtain instant confirmation of receipt of documents by the PTO,

(3) send an application to the PTO without having to go to the post office to get an Express Mail receipt, (4) file with confidence because you will get an instant acknowledgment without having to prepare a postcard or wait for a postcard receipt, (5) pay a reduced filing fee—see Fee Schedule in Appendix 4, and (6) file an application without having to prepare an application transmittal, a fee transmittal, receipt postcard, or check or Credit Card Payment Form (CCPF).

Become a Registered eFiler (If Time Permits)

If you plan on filing electronically and if you can wait several weeks to file, I recommend you become a registered eFiler. You'll have to deal with red tape, including filling out a form to obtain a customer number, sending a notarized certificate to the PTO, obtaining access codes, and calling the PTO to confirm, but as a registered eFiler you'll be able to track your application's progress and file additional documents or corrections. To register go to www.uspto.gov/ebc/index.html, click "Register Now," and follow the detailed instructions. If you can't wait several weeks, you can use EFS-Web to file an application as an unregistered eFiler and register later.

The PTO now has an optional "e-Office Action" service whereby they will send all correspondence to up to three of your email addresses in lieu of postal mail. To guard against lost emails, they will send a postcard reminder if the email is not opened within a week. This service can be useful if you're traveling, your mail is unreliable, or you want to get correspondence quickly. If you're a registered eFiler you can sign up for this service at www.uspto.gov/patents/ebc. Then click "Private PAIR," sign in with your Digital Certificate and Password, click and open "View Customer Number Details," click "Request Customer Data Change[s]," and select "Receive Correspondence Notification via e-Mail."

If you're ready to file electronically, take the following steps:

- **Prepare the Application as Usual:** Before you go online, prepare the entire application as instructed in Chapters 8 to 10, except omit the Application Transmittal form, Fee Transmittal form, Receipt Postcard, and check or CCPF. Sign the Declaration as usual.
- **Convert Your Application to PDF Format:** Convert all documents of the application (Drawings, Specification, including any Claims and Abstract), to PDF documents in your computer. There are many programs available (some of them free) that can convert documents to

PDF format. In addition some programs—for example, newer versions of Microsoft Word—come with PDF-conversion as a built-in feature. At some loss of detail you can also scan the documents directly to PDF files. Some scanners, such as the Canon LiDE series, come with enabling software. You may want to scan each document to a separate multipage PDF file and give it a descriptive name, for example, Dwgs.pdf and Spec.pdf. In any case, all PDF documents submitted via EFS-Web must have a minimum resolution of 300 DPI and a white background. Put all of the PDF application computer files into a separate PDF Application Holding Folder with a suitable name (for example, Derailleur RPA PDFs).

- **Prepare a PDF Data Sheet:** Find the fillable and savable EFS Application Data Sheet (ADS) (PTO Form SB/14) by going to www.uspto.gov/ebc, then click EFS-Web Unregistered eFilers, then Electronic Filing, then eFiling Forms, or go directly to www.uspto.gov/ebc/portal/efs/US_ADS_Form_SB_14.pdf. If you have a PC, right-click the SB/14 form listing and select “Save Target As ...” and save the form on your desktop. This will enable you to fill in the form, save it with the data you filled in, and revise it later if necessary. If you fill it online, you won’t be able to do this. After you’ve saved Form SB/14 to your desktop, check Highlight Required Fields. The program will then automatically fill in the header blanks. Check “Request Not to Publish” (recommended) but remember to revoke your Nonpublication Request (NPR) if you foreign file later. Then, save the completed form using a suitable name, such as Data.pdf, in your PDF Application Holding Folder with your other PDF application forms.

Yes, There Is a Way to Save the Fillable PDF Declaration Form

Other than PTO/SB/28, some of the forms you may use for EFS-Web filing may state, “You cannot save data typed into this form. Please print your completed form if you would like a copy for your records.” How can you obtain a PDF copy of a completed form? Instead of filling it in online, printing it, and scanning it to PDF, I recommend that you install the free file converter CutePDF Writer (or any other PDF creation program with a print-to-PDF feature) and then, after you fill in the Declaration Form online, open the printer window and select in the Name window CutePDF Writer (or other PDF printer, if you’re using a different program). Then click and save a PDF file of the Declaration form.

- **Sign On:** Go to www.uspto.gov/ebc/index.html. If you haven’t registered as an eFiler, click on EFS-Web Unregistered eFilers and fill in your name and email and the type of application (Provisional) and click Continue. If you have registered, click on EFS-Web Registered eFilers. Then fill in your Digital Certificate and Password, which you already have. You can recover the Digital Certificate by browsing to Program Files/USPTO in your computer and opening the file with your name and an .epf suffix, for example, John Smith.epf. Click Authenticate and then certify your identity, select New application, and the type of application, and click Continue. If you get stuck at any time, call the PTO’s Electronic Business Center at 866-217-9197.

- **Application Data:** On the Application Data page fill in the title of the invention, a docket number for the application of your choosing (optional, but a suitable docket number can be something like “Krypton Derailleur”), and your name and Customer Number or address. It’s best to copy this data electronically from your Data Sheet so that everything will be consistent. (Even if you’re not registered you can obtain a Customer Number, which will take a few days but will save you from having to type your address each time.) Click Continue.

- **Attach PDF Files:** In the Attach Documents page click the Browse button and find your PDF Application Holding Folder which contains the PDF files of your application. Select one of your PDF application files, e.g., the Data file, click open, and you should see it in the Files To Be Submitted box adjacent the Browse button. Then open the Category pull-down menu adjacent the middle window and select Application Part. Then open the rightmost pull-down menu and select Application Data Sheet. (Make sure the No button opposite Does your PDF file contain multiple documents is checked because it’s more difficult to work when everything is in one PDF document.) Then click the Add File button and another row of three windows will open. Repeat the above steps for each of your other PDF application files (that is, Dwgs.pdf, Spec.pdf, and Dec.pdf), selecting the Document Description in the third window for each. When you’ve attached all of the PDF files in your PDF Application Holding Folder, click the Upload & Validate button at the bottom.

- **Review Documents:** After a few minutes, you’ll eventually get a Review Documents page, which should show all of the documents you’ve attached. Make sure your entire application (drawings, specification, data sheet, and Declaration) are there and there are no

errors. If any errors are indicated, you'll have to go back and fix them. Occasionally, the PTO's server may reject one or more PDF documents for technical reasons—for example, the document contains nonembedded fonts or it has been scanned in gray format. If the PTO's server rejects your PDF because of embedded fonts or another fatal error, it will post a red inverted triangle (▼) next to the name of the file. Many of these problems can be eliminated by recreating the PDF—that is, open your PDF creation program and convert the document a second time to a new “image” PDF. If you convert the PDF to an image PDF the server may object to it using a yellow inverted triangle, which indicates that the error isn't fatal, in which case you can proceed. It merely means that the PTO will have to copy your data manually into their data processing system. Sometimes the PTO's server (computer) will fatally reject a PDF because you saved it using a newer version of a PDF Reader program that the PTO's system doesn't support, e.g., Adobe Reader 9.4; in this case you will have to remove this version from your computer and download an earlier version, e.g., Adobe Reader 8.2. When there are no fatal errors click Continue.

- **Calculate Fees:** On the Calculate Fees page, select your entity size, which will usually be Small Entity. Check and complete all the applicable boxes on the form and then click the Calculate button. (The Search, Filing, and Examination fees must all be paid at once.)
- **Submit Application:** This page will list all of your PDF files, a Fee-Info.pdf file, and the filing fee. If everything is okay, click the Submit button at the bottom to bring up a Congratulations! page with an assigned Application Number, Confirmation Number, and Total Fees due. Click the YES! I want to pay now button at the bottom.
- **Review Fees and Select Payment Method:** Unless you have a PTO Deposit Account or are set up for EFT, select Charge Credit Card, then the Start online payment process to bring up the payment page. Fill out the blanks and click the Confirm button at the bottom.
- **Acknowledgment Receipt:** If everything is okay you'll get an Acknowledgment Receipt, which is analogous to the receipt postcard that was used for mailed filings. The Acknowledgment Receipt will list the Application (Serial) Number, the Confirmation Number, and the application data and parts that you've filed. Congratulations! You've bypassed the post office, filed an application electronically, and have gotten an instant filing acknowledgment. Select Print This Page to print the page for your records. In due course you'll get an official filing receipt by mail, as usual.

Enhanced First Action Interview Pilot Program for Registered eFilers

If you are a registered eFiler, you may wish to avail yourself of a new program which the PTO is testing. Under the Enhanced First Action Interview Pilot Program applicants will have an opportunity to interview their examiner after the examiner makes a search. The goal of the program is to dispose of application early without the need for Office Actions and amendments. Under the program, the examiner will send a first Office Action (examination report) and you will study it and the references cited and request an interview with the examiner and hopefully negotiate whatever claim amendments and other changes will put the application in condition for allowance. If you and the examiner cannot come to any agreement, then prosecution will revert to the normal procedure. If you feel confident enough to study the references in an Office Action, redraft your claims, and handle an interview, I recommend you enter the program. The program is on a trial basis but may be extended or implemented permanently. To see the PTO's notices with the full details go to the PTO's home page (www.uspto.gov) and enter “First Action Interview Pilot Program” in the search box. To enter the program you must be a registered eFiler and you must file a request on Form PTO/SB/413C.

- **IDS:** As stated in the next section, you must generally file an IDS (Information Disclosure Statement) within three months after filing if you know of any relevant prior art. If you're a registered eFiler you can file an IDS online. Bring up a fillable IDS form by going to www.uspto.gov/ebc, then click EFS-Web Unregistered eFilers, then Electronic Filing, then eFiling Forms. Open the SB/08a form, check Highlight required fields, and fill them out. The program will automatically fill in the header blanks. Then save the completed form using a suitable name, such as IDS.pdf, and file it online in a similar manner as you filed the PDFs of the application. If you're unregistered you'll have to fax or mail the IDS. Remember that you don't have to accompany the IDS with copies of any U.S. patents or published patent applications, but you do have to accompany it with copies of any foreign patents (with an explanation of relevance) and copies of any nonpatent prior art (referred to as Non-Patent Literature (NPL)).

- **Assignments:** If you want to file an assignment, you must do this through a separate part of the PTO’s website. After you complete your electronic filing and have your Acknowledgment Receipt, or after you receive your official filing receipt by mail, fill in the Serial Number of your application on the assignment, and complete and sign the rest of the assignment. Then convert the signed assignment to PDF and go to <http://epas.uspto.gov> and follow the instructions.

Designs: To file a design application via EFS-Web, prepare it as instructed below, except omit the postcard, Design Application Transmittal, Fee Transmittal, and CCPF or check. Do prepare the drawings, preamble, specification, and claim, and prepare and sign and date the declaration as instructed above and save these documents as PDF files. Then proceed as in steps 1 to 14 above.

G. File the Information Disclosure Statement Within Three Months

The PTO’s rules impose on each patent applicant a “duty of candor and good faith” toward the PTO. This means that all inventors (and attorneys) have a duty to disclose to the PTO information (prior art and any other information such as relevant litigation) of which they are aware. The information must be of the type that might influence the patent examiner in deciding on the patent application. (This duty is embodied in Inventor’s Commandment 17, and discussed in Section G above.) To comply with the “prior art” part of Inventor’s Commandment 17, all applicants should submit an Information Disclosure Statement (IDS) at the time of filing the application or within the following three months. It’s not enough to cite the prior-art references in the Prior Art section of your specification. You must cite them on a PTO/SB/08 form and supply copies of non-U.S. patent references to the PTO.

Even if it weren’t required, it’s to your advantage to file an IDS and to list as many relevant prior-art references as possible in order to have them considered and noted by the examiner. In this way they will be listed as “References Cited” in the patent. This creates a presumption that the claims of your patent are patentable over these references—that is, you’ll have put these references behind you. You may file the IDS with your application but I suggest that you file the IDS afterward; this will prevent overload while preparing your basic application.

The IDS actually consists of an IDS cover letter (Form 10-5 or PTO form SB/21) and the actual IDS (Form 10-6 (A and B) or PTO/SB/08 (A and B), on which you list the prior art. A filled-in sample is provided in Figs. 10O, 10P, and

10Q. (If you file via EFS-Web—discussed in Section F—you should first fill out the PTO/SB/08 form and make PDF copies of any non-U.S. patent references (known as Non-Patent Literature or NPL). You will not need a cover letter because the EFS-Web form provides its own cover letter.)

The IDS should list all prior-art references known to the inventors (and any assignees) that are relevant to the patentability of the application. These should include all the references you discovered in your patentability search (see Chapter 6), plus any other prior art of which you’re aware, including even your own papers. In addition, the inventors must include with the IDS a copy of each cited non-U.S. patent reference and a discussion of the relevance of any non-English-language references to the invention. You must cite all references even if you discussed them in the prior-art section of your patent application. (If you aren’t aware of any prior art, don’t file an IDS.) You should remove all marks and notes from any references that you send to the PTO. If you have compiled a very large number of references, list only those that are truly relevant (about 20 or so) and don’t include any cumulative (duplicative) references.

If you cite a significant number of irrelevant references, a court may hold that you tried to deceive the PTO by burying the relevant references with a large number of irrelevant references.

As a general rule, if you are not sure whether a reference is relevant enough to cite, it’s best to cite it. It doesn’t cost anything to cite an additional reference and the penalty for not citing a relevant reference is severe—your patent can be held invalid. One way to determine whether a reference is relevant enough to cite as prior art in your IDS is to consider not citing it in your IDS and then assume you get a patent. Further assume that you sue an infringer and they find out through discovery that you knew about the reference. If the infringer then cites the reference to the judge and charges you with fraud on the PTO for not citing it, would a reasonable judge be likely to consider that the reference was relevant enough that you should have cited it to avoid fraud on the PTO?

Note that the PTO’s Rule 56 states that applicants should examine the following to be sure that they disclose all relevant prior art:

1. Prior art cited in search reports of a foreign patent office in a counterpart application.
2. The closest information over which individuals associated with the filing or prosecution of a patent application believe any pending claim patently defines, to make sure that any material information contained therein is disclosed to the Office.

The PTO considers that information is material to patentability when it is not cumulative to information already of record or being made of record in the application, and (a) it establishes, by itself or in combination with other information, a *prima facie* (on first sight) case of unpatentability of a claim; or (b) it refutes, or is inconsistent with, a position the applicant takes in (i) opposing an argument of unpatentability relied on by the Office, or (ii) asserting an argument of patentability.

A *prima facie* case of unpatentability is established when the information compels a conclusion that a claim is unpatentable under the preponderance of evidence burden-of-proof standard, giving each term in the claim its broadest reasonable construction consistent with the specification. This is done before any consideration is given to evidence which may be submitted in an attempt to establish a contrary conclusion of patentability.

As mentioned, you can send the IDS with your application instead of taking advantage of the three-month grace period. In this event, the names of the inventors and title of your invention are the only information you need to put at the top of Form 10-5. Don't fill out the Certificate of Mailing at the bottom of the form. If you send it after your application is filed, you'll know the serial number, filing date, and group art unit, and can insert them. Also, you should fill out the Certificate of Mailing at the bottom of the form.

The blanks in Forms 10-5 and 10-6 are self-explanatory. Information about the Art Unit (requested in the upper right-hand corner of Form 10-6) is on your filing receipt. Before each patent number in the Foreign Patent Documents section, you may use a two-letter international country code, as indicated. The most common country codes are FR (France), JP (Japan), CN (China), GB (United Kingdom), CA (Canada), EP (Europe), and DE (Germany). In the right-hand column, headed "Pages, Columns ...," you can list any places in the document that you feel are particularly relevant, but this is optional since the pertinent rules (Rules 97 and 98) require that you merely cite the documents.

If you include any non-English-language reference on Form 10-6, Rule 98(a)(3) requires that you also provide a concise explanation of its relevance on a separate paper or in the specification. I recommend that you also state how your invention, as claimed, differs physically from this reference(s). State the relevance of any non-English references, and any discussion as to how your invention differs, on Form 10-5. Fig. 10O provides an example.

If you send in the IDS with the application, note this on the postcard and transmittal letter that you send with your application and don't fill out the Certificate of

Mailing at the bottom of Form 10-5. If you send it in after the application is filed, send it with a separate postcard and fill out the Certificate of Mailing. Again, address the front of the card to you; the back should read as in Fig. 10N. If you file the application by EFS-Web and include the IDS, you don't have to send the PTO a postcard. The acknowledgment receipt you receive will list the IDS. If you file by EFS-Web and you're a registered eFiler (or become one later), you can file the IDS via EFS-Web after you get your official filing receipt. If you file by EFS-Web and you're not a registered eFiler, you will have to mail the IDS and cover sheet with a receipt postcard.

If you haven't followed my instructions in Chapter 6—that is, you haven't made a search and are not aware of any prior art—as stated, you don't have to file an IDS. The PTO won't deny or delay your application if you don't file an IDS. However, if they (or an infringer whom you later sue for patent infringement) discover that you knew of relevant prior art and didn't file an IDS, your patent application or patent can be held invalid for "fraud on the PTO." This is so even if the examiner discovers the reference you withheld and cites it in a regular Office Action. (See Fig. 10A.) In one case, a Dallas patent law firm neglected to disclose some relevant prior art to the PTO in its client's patent application. The client got a patent and sued on it but because of the cloud the nondisclosed art cast on the patent, it had to settle the suit for far less than it would have gotten if the firm had disclosed the prior art to the PTO. The client then sued the firm and a jury awarded the client \$72 million in damages for the firm's omission!

Suppose you are aware of information other than prior art that may be material to patentability—for example relevant litigation, an assertion by another person claiming to be an inventor, or a sale of a product embodying the invention before the filing date (but not before your date of invention). You have a duty to disclose this information also. You can do this with a narrative statement on a form such as Form 10-5. Also, be sure to state why the information does not negate the patentability of your invention.

Information Disclosure Statement, Form PTO/SB/08
(A and B), and [insert number] References in patent
application of [insert name(s) of inventor(s)], Serial No.
_____, Filed _____
received for filing today:

Fig. 10N—Back of Postcard for Sending IDS After Filing

In the United States Patent and Trademark Office

Serial Number: 11/123 456

Appn. Filed: 2011 Nov 11

Applicant(s): M. Goldberger & N. Briskin

Appn. Title: Food chopper with convolute Blade

Examiner/GAU: / 3240

Mailed: 2011 Dec 13, Thu

At: Philadelphia, PA

Information Disclosure Statement Cover Letter

Commissioner for Patents

P.O. Box 1450

Alexandria, VA 22313-1450

Sir:

Attached is a completed Form PTO/SB/08(A&B) and copies of any non-U.S. patent references cited thereon.

Following are comments on any non-English-language references pursuant to Rule 98:

Rasmussen shows a fruit peeler with a bent guide for controlling the thickness of the fruit as it is being peeled. **Gillet** shows a knife mounted parallel to a space with knife that can be tilted out or in to adjust the spacing of its edge.

None of the references shows a knife for making a cut of controlled depth wherein a flat-bladed knife with an elongated sharpened edge with an outward protrusion attached to the blade that is spaced back from the edge for limiting the depth of cut that can be made by said edge when it is used to **cut** in a direction **perpendicular** to the plane of the blade, as it is recited in independent claims 1 and 17, and hence their dependent claims 2 to 11 and 18 to 20.

To the contrary, all of the references show guides that are mounted generally parallel to the blade for limiting the thickness of the **peel** that can be cut by the blade when it is used to peel in a direction **parallel** to its plane.

Also, none of the references show any blade having a substantially right-angle bend parallel to its direction of elongation, as it is recited in independent claim 12 and its dependent claims 13 to 16.

Very respectfully,

Applicant(s): Mildred Goldberger
Nathan Briskin

Enc.: PTO/SB/08(A&B)

c/o: M. Goldberger, Applicant Pro Se

1901 Kennedy Blvd.

Philadelphia, PA 19103

Telephone: 215-555-0362

Certificate of Mailing

I certify that this correspondence will be deposited with the United States Postal Service as first class mail with proper postage affixed in an envelope addressed to: "Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450" on the date below.

Date: 20 11 Dec 13 _____ Mildred Goldberger, Applicant

Fig. 10O—Completed IDS Cover Letter (Form 10-5 in Appendix 7)

Fig. 10P—Information Disclosure Statement (Form 10-6A in Appendix 7)

PTO/SB/08b (07-09) Approved for use through 07/31/2012. OMB 0651-0031 U.S. Patent and Trademark Office, U.S. DEPARTMENT OF COMMERCE					
Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it contains a valid OMB control number.					
Substitute for form 1449/PTO INFORMATION DISCLOSURE STATEMENT BY APPLICANT <i>(Use as many sheets as necessary)</i>			Complete if Known		
			Application Number	11/123,456	
Sheet	2	of	2	Attorney Docket Number	Goldberger-Briskin
NON PATENT LITERATURE DOCUMENTS					
Examiner Initials*	Cite No. ¹	Include name of the author (in CAPITAL LETTERS), title of the article (when appropriate), title of the item (book, magazine, journal, serial, symposium, catalog, etc.), date, page(s), volume-issue number(s), publisher, city and/or country where published.			T ²
	G	PHILLIPS, Food Comminuting, Restaurant News, April 1959, Food Press, Willow Grove, PA			
Examiner Signature			Date Considered		
*EXAMINER: Initial if reference considered, whether or not citation is in conformance with MPEP 609. Draw line through citation if not in conformance and not considered. Include copy of this form with next communication to applicant.					
1 Applicant's unique citation designation number (optional). 2 Applicant is to place a check mark here if English language Translation is attached. This collection of information is required by 37 CFR 1.98. The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.14. This collection is estimated to take 2 hours to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. SEND TO: Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.					
<i>If you need assistance in completing the form, call 1-800-PTO-9199 (1-800-786-9199) and select option 2.</i>					

Fig. 10Q—Information Disclosure Statement (Form 10-6B in Appendix 7)

United States Patent [19]
Sarriugarte et al.

[11] Patent Number: Des. 404,074
[45] Date of Patent: **Jan. 12, 1999

[54] CARD, PLACARD, OR RIGID PICTURE HOLDER

[76] Inventors: Jon Sarriugarte; Sina Hanson, both of 2601 Adeline St., Oakland, Calif. 94607

[**] Term: 14 Years

[21] Appl. No.: 69,268

[22] Filed: Mar. 21, 1997

[51] LOC (6) Cl. 19-02

[52] U.S. Cl. D19/90; D20/43; D19/86; D6/313

[58] Field of Search D6/313; D11/121; D20/43; D19/65, 75, 78, 86, 87, 90, 91, 95, 99, 100; 211/69.1-69.9, 181.1; 40/606, 659, 642.02; 248/229.26, 175, 475.1, 623; 5/246, 252, 256

[56] References Cited

U.S. PATENT DOCUMENTS

D. 26,320 11/1896 Arkin D19/86

D. 27,364	7/1897	Hill et al.	D20/43
D. 32,692	5/1900	Muth	D20/43
D. 178,356	7/1956	Galef	D19/86
D. 203,185	12/1965	Leaboldi	D19/87
D. 247,265	2/1978	Ledebühr	D20/43
3,474,555	10/1969	McCaffrey	40/659
3,721,414	3/1973	Yoder	248/175

Primary Examiner—Martie K. Holtje
Attorney, Agent, or Firm—David Pressman

[57] CLAIM

The ornamental design for a card, placard, or rigid picture holder, as shown and described.

DESCRIPTION

FIG. 1 is a front elevational view of a card, placard or rigid picture holder showing our new design, the rear view being substantially a mirror image thereof;

FIG. 2 is a right side elevational view;

FIG. 3 is a left side elevational view;

FIG. 4 is a top plan view; and,

FIG. 5 is a bottom plan view thereof.

1 Claim, 3 Drawing Sheets

Fig. 10R—Sample of Design Patent

H. Assignments

As I mentioned, a patent application must be filed in the name or names of the true inventor or inventors of the invention claimed in the patent application. The inventors then become the applicants for the patent, and the law considers that they automatically own equal shares of the invention, the patent application, and any patents that may issue on the application (Chapter 16, Section B). However, inventorship can be different from ownership. Often all or part of the ownership of the invention and the patent application must be transferred to someone else, either an individual or a legal entity, such as a corporation, a partnership, or an individual. To make this transfer, the inventor(s) must “assign” (legally transfer) their interest. The assignment transfers ownership (or part of it) from the inventor(s) to another entity. However, inventorship remains the same after an assignment is made. (Directions and forms for completing the assignment are in Chapter 16, Section E.)

If you have assigned the application to another and you want to send the assignment to the PTO for recording (highly advised), you can either send it in with the patent application or at any time afterward. I prefer to send in assignments later, after I get the postcard receipt back, when I know and can add the serial number and filing date of the application to the assignment. This will make the two documents (the assignment and the application) correspond to each other more directly. In this case, you can add the serial number and filing date to the assignment in the spaces indicated. Then prepare an Assignment “Recordation Form Cover Sheet” (Form 16-4 or PTO 1595). In space 1, the conveying parties are the inventor applicants. In space 2A, the receiving party is the assignee—the person or organization to whom you’re assigning the application. The Internal Address is the mail stop or apartment number if any, in the assignee’s building. In space 3, the Conveyance is an assignment and the execution date is the date you signed the assignment. In space 4, the Application Number is the Serial Number of your patent application. I recommend that you also type the filing date. If you don’t know these numbers yet, just fill in the execution (signing) date of your PAD. If you’re assigning a patent, fill in the patent number and issue date in space 4B. “Additional numbers attached [] Yes [] No” should be checked to indicate whether or not you’ve listed additional cases on an attached sheet. The remaining blocks are self-explanatory. Make sure to include the recordation fee (see Appendix 4, Fee Schedule).

If you wish to send the assignment in with your patent application, complete the Recordation Form Cover Sheet (Form 16-4), check the “Assignment Papers” (box 9 on

Form 10-2), and on Form 10-3 type “Assignment Recordal” after “Other” in Section 3. Include the fee on this line and in your total at the top of the form.

If an assignment of a patent application has been recorded and it is referred to in the issue fee transmittal form (see Chapter 13), the PTO will print the patent with the assignee’s interest indicated. However, even if you fail to indicate the assignment on the issue fee transmittal, so that the patent doesn’t indicate the assignment, the assignment will still be effective if it has been recorded.

If an assignment has been made, and as a result there are two or more owners of the patent application, then the owners should consider signing a Joint Owners’ Agreement (Form 16-2). See the reasons for the JOA in Chapter 16, Section C.

I. Petitions to Make Special

If you need to have your patent issue sooner than the normal course of one to three years, you can—in certain cases—have it examined ahead of its normal turn. There are two basic ways to get your examination expedited: (1) by filing a simple “petition to make special” (PTMS) based on (a) old age, (b) poor health, (c) environmental enhancement, (d) conservation of energy, or (e) countering terrorism, or (2) by filing a more complicated PTMS Under the Accelerated Examination Program (PTMSUAEP). Unless you have a specific need for the early examination or issuance of a patent—for example, an infringement is occurring and you need a patent to get capital for manufacturing the invention, or the technology is rapidly becoming obsolete, or you’re contemplating foreign filing—most patent professionals agree that there is usually little to be gained in filing a PTMS. (One reason to avoid the PTMSUAEP is that it is estimated to take 12 hours to prepare.) The simple PTMS may be granted for the following reasons:

- Applicant’s age is 65 or greater, or
- Applicant’s health is such that he or she might not be available to assist in the prosecution of the application if it were to run its normal course
- The subject matter of this application will materially enhance the quality of the environment
- The subject matter of this application will materially contribute to the development or conservation of energy resources
- The subject matter of this application will materially contribute to countering terrorism.

The more complicated PTMSUAEP may be granted for the following reasons:

Design Patent Application—Preamble, Specification, and Claim

Mail Stop Design
 Commissioner for Patents
 P.O. Box 1450
 Alexandria, VA 22313-1450

Sir:

PREAMBLE:

The petitioner(s) whose signature(s) appear on the declaration attached respectfully request that Letters Patent be granted to such petitioner(s) for the new and original design set forth in the following specification. The filing fee of \$ 230, 3 sheets of drawings, a patent application declaration, fee transmittal, a credit card payment form or check, and a return receipt postcard are attached.

SPECIFICATION:

The undersigned has (have) invented a new, original, and ornamental design entitled "_____
Clothes Hanger _____" of which the following is a specification. Reference is made to the accompanying drawings which form a part hereof, the figures of which are described as follows:

CROSS-REFERENCE TO RELATED APPLICATIONS: None

STATEMENT REGARDING FEDERALLY SPONSORED RESEARCH: None

DRAWING FIGURES:

- Fig. 1 is a front, elevational view of my new clothes hanger
- Fig. 2 is a left-side view of the clothes hanger
- Fig. 3 is a perspective view of the clothes hanger
- Fig. 4 is a rear view of the clothes hanger.

CLAIM: I (We) Claim:

The ornamental design for a Clothes hanger _____, as shown.

Express Mail Label #

EH160200231US

; Date of Deposit 20 11 Sept 8

Fig. 10S—Completed Design Patent Application (Form 10-10 in Appendix 7)

*Use latest fees—see Appendix 4, Fee Schedule.

- Manufacturer Available: A manufacturer is available—that is, a person or company exists that will manufacture the invention provided the patent application is allowed or a patent issues.
- Infringement Exists: Someone is making, using, or selling the invention covered by the patent application and you need a patent to sue the infringer or get the infringer to pay you royalties.
- Environmental Quality Will Be Enhanced: Your invention conserves natural resources and/or keeps the air, water, or landscape pristine.
- Energy Savings Will Result: The invention provides a way to use energy more efficiently, thereby conserving natural resources.
- Recombinant DNA Is Involved: Public policy favors the full and rapid exploitation of recombinant deoxyribonucleic acid.
- Superconductivity Is Advanced: Public policy favors the exploitation of this phenomenon.
- Relates to HIV/AIDS or Cancer: Self-explanatory.
- Counters Terrorism: You have a counterterrorism invention, such as an explosive detector, an aircraft security system, or a vehicle barrier or disabler.
- Biotechnology Will Be Advanced by a Small Entity: You can get a case made special if you're (a) a small entity, (b) your invention relates to biotechnology, (c) your invention is a major asset owned by you or the assignee of the application, and (d) the development of biotechnology will be significantly impaired if examination of the application is delayed.
- Search Was Made: If you've made a search and submitted an Information Disclosure Statement—as you're supposed to do anyway (see Section G above)—you can get the case made special, because the examiner's task is made easier by your search.

If you are filing a simple PTMS based on the condition of your health or age, you can use Form 10-9, below. Otherwise, you must follow the rules in the new PTMSUAEP, described below.

1. The New PTMSUAEP System

In 2007, the USPTO introduced a complex, time-consuming PTMS process known as the Accelerated Examination Program (AEP). AEP (PTMSUAEP) requires that you file electronically using EFS-Web and that you file Form SB/28 at the same time. You can find Form SB/28 at the EFS website (www.uspto.gov/ebc). Click “eFile/EFS-Web Unregistered eFilers,” then “Electronic Filing,” then “eFiling Forms.” The PTO estimates that Form SB/28 will take 12 hours to complete.

Why does it take so long? First, you must make a search, then prepare an Information Disclosure Statement citing the references in the search. You must also identify the limitations of the claims that are disclosed in the references, how the claims are patentable over the references, discuss the utility of the invention, list references that may be disqualified as references because they came from the same organization (see 35 USC 103(c)), state where each limitation of the claims finds support in the specification, detail the search that was made, including where it was made, and state the reason for accelerated examination.

The application may not include more than three independent and 20 total claims and must claim one invention only. The fee for the PTMSUAEP is stated in Rule 17(h) (see Fee Schedule in Appendix 4); this fee is in addition to the EFS-Web filing fee. However, according to Rule 102(c), no PTMS fee is needed if the invention will enhance the quality of the environment, conserve energy, or counter terrorism. The PTO will endeavor to process your entire application to patent in less than 12 months.

For more information, see the Notice in the *Official Gazette* of 2006 July 18. The PTO has provided samples of Request for Expedited Examination (www.uspto.gov/web/patents/accelerated).

If you've already filed, it's too late to file a PTMSUAEP in your pending application, but you can circumvent this restriction by filing a continuation application and filing the PTMSUAEP in the continuation.

Unless absolutely necessary, I strongly advise you not to file a PTMSUAEP, because it forces you to make very restrictive statements and admissions that could severely cripple any patent that you get if you ever need to use it in licensing or in court. Also, if your search overlooks relevant prior art, and the examiner also misses it, a court could possibly invalidate your patent for inequitable conduct. If you want to make your application special based upon your health or age, the procedures outlined in Section I2, below, are still valid and you may file a petition using this section and Form 10-9.

2. Simple PTMS Filings Based on Health, Age, Environment, Energy, or Terrorism

The procedure described below may be used to file a PTMS if one of the first five reasons cited in Section I, above, is applicable.

In the United States Patent and Trademark Office

Appn. Number: 11/123,456

Filing Date: 2011 Dec 3

Applicant(s): Goldberger, David

Examiner: Hayness / GAU 654

Mailed: 2011 Dec 3

At: San Francisco

Declaration in Support of Accompanying Petition to Make Special**Reason I—Applicant's Health Is Poor**

In support of the accompanying Petition to Make Special, applicant declares as follows: *

1. I am the applicant in the above-identified patent application.
2. On Aug 15, 2010 I had a massive heart attack and was hospitalized in St. Francis Hospital in San Francisco for 6 days.
3. My cardiologist, Dr. Weakened Ticker of 909 Hyde St., Suite 2702, San Francisco, advised me during an office visit on Sep 26, 2010 that I had continuing heart failure and angina and would likely live only about a year from now. Attached is a certificate from Dr. Ticker to this effect.
4. By reason of my terminal health condition, I respectfully request that this application be made special so that I may be able to enjoy the benefit of a patent on my invention while I am alive.
5. I further declare that all statements made herein of my own knowledge are true and that all statements made upon information and belief are believed to be true, and further that these statements were made with the knowledge that willful false statements and the like so made are punishable by fine or imprisonment, or both, under Section 1001 of Title 18 of the United States Code, and that such willful false statements may jeopardize the validity of the application and any patent issuing therefrom.

Very respectfully,
David Goldberger
 David Goldberger
 Applicant

1919 Chestnut Street
 Philadelphia, PA 19103
 215-237-6639

Fig. 10T—Completed Declaration to Accompany PTMS

*This (and all other papers sent to the PTO) should always be typed with 1.5 or double spacing.

CAUTION

These are the only five reasons for which you may use PTMS Form 10-9. If you choose any other reason, your petition will be dismissed.

If you are filing a PTMS based on any of these five reasons, you may use PTMS Form 10-9 (Fig. 10S, below). You will also need to file a supporting declaration (SD). This can be filed with the application or at any time afterwards. The supporting declaration that accompanies the PTMS should be in the format of Fig. 10R with the introductory paragraph and the last paragraph left intact. The remaining paragraphs must be tailored to your situation and give detailed facts (MPEP 708.02) in support of the reason for the petition. Here are some suggestions:

- If your PTMS is based on age, merely state that you're over 65 and give your birth date. If you file by EFS-Web, you file form PTO/SB/130 with the application (or afterwards), and you need not file any supporting PTMS declaration.
- If your PTMS is based on poor health, environmental enhancement, conservation of energy, or countering terrorism give detailed facts or reasoning in support of your main reason, as I have done in Fig. 10R. Attach photocopies of such documents to your SD if they are relevant and label each document with a sequential exhibit number—for example, Exhibit A, Exhibit B—and explain it in detail in the declaration.

If you file your PTMS with the application, you should refer to it in your transmittal letter and your postcard receipt. In this case, you won't be able to include the PTO filing data on the PTMS. Don't fill out the Certificate of Mailing at the bottom of the form. If you file it later, fill out the Certificate of Mailing and add the application filing data to the PTMS, as I have done in Fig. 10S. As always, don't forget the postcard receipt. If you file the PTMS via the Web, the PTO's server will grant it automatically, but if you file it by mail, you'll receive a letter from the PTO stating that your petition has been granted and the examiner in charge of your application has been instructed to examine it ahead of turn. You should then receive an Office Action (see Chapter 13) several months sooner than normal.

Patent Prosecution Highway— Expedited Examination of Applications Filed From Abroad

In addition to the above two basic ways to get your application examined ahead of turn, you can also have your application examined ahead of turn in the USPTO if you first filed your application in a foreign patent office and then filed a U.S. application claiming priority of your earlier-filed foreign application. In order to enter this program in the USPTO, the foreign patent office must have officially allowed at least one claim in the first-filed or foreign application. If you want to enter this program you must file a request on a PTO/SB/20/xx form and comply with the other requirements indicated on the form. (The letters "xx" represent the country or jurisdiction code of the foreign country; e.g., if you first filed in the EPO, use form PTO/SB20/EP.) All forms are available on the PTO's forms page. For further details, see the notice at www.uspto.gov/patents/init_events/pph/index.jsp. (In addition to enabling applicants who first file abroad to have their application made special in the PTO, applicants who first file in the USPTO and thereafter file in a foreign patent office can have their application made special in the foreign patent office with a reciprocal procedure under the Patent Prosecution Highway program. To have your application made special in a foreign country your foreign patent agent must file an analogous request in the foreign patent office.)

J. Filing a Design Patent Application

As I've indicated in Chapter 1, Section B, a design patent covers the ornamental or aesthetic appearance, rather than the internal structure, function, composition, or state of an invention. Fig. 10R shows an example of the front (abstract) page of a design patent. You may file both a design patent application and a separate utility patent application on the same device, but of course, they should not cover the same feature of the device. The utility patent application should cover only the structure (or a method) that makes the device or invention function or operate. The design patent application should cover an entirely separate "invention," namely, the ornamental (aesthetic) external (nonfunctional) appearance of something. For example, you can file a utility patent application on a computer program (provided it's associated with some hardware), its circuitry, its keyboard

mechanism, or its connector structure, and a design patent application on the shape of the computer's case.

Design patent applications are very easy to prepare, except for the drawings. If filing by mail, a design patent application consists of:

- A design Patent Application Transmittal (Form 10-11 or PTO/SB/18)
- A fee Transmittal (Form 10-3 or PTO/SB/17)
- The fee by check, money order, or CCPF (see Form 10-3, Appendix 4, Fee Schedule, or check the PTO website)
- A Drawing or Drawings in black-line format.
- A Specification (Form 10-10) having the following five elements:
 - Preamble (should state the nature and intended use of the design)
 - Cross-Reference to Related Applications† (should state any related applications you have (or will) file)
 - Statement Regarding Federally Sponsored Research† (used when the design was made under a government contract)
 - Drawing Figures (describe each drawing figure briefly)
 - Claim (state "I claim the ornamental design for (title of your design) as shown.")
- A PAD (Form 10-1 or PTO/SB/01)
- A receipt postcard
 - You may also file an Application Data Sheet (ADS) (Form PTO SB/14) but this is optional if filing by mail.

† If this section is not applicable, you may eliminate it or add the phrase "Not Applicable"

A design application specification with the five elements, above, is provided as Form 10-10 and a completed version is provided as Fig. 10S.

If you believe that your invention has a unique ornamental appearance that is significantly different from anything heretofore designed, you can file a design patent application on it.

Although not 100% kosher, some inventors file a design application on the external appearance of a utility invention that is unpatentable in the utility sense, and that has unfinalized or trivial novelty in the design sense. They do this mainly to be able to truthfully and legally state for a few years that the invention is "patent pending."

The first step in completing a design application is to prepare drawings in the same format as for a regular patent application. (See Section A, above.) However, the drawings for the design application should show only the exterior appearance of your invention; no interior parts or workings should be shown and no reference numerals are used. The drawings of a design patent application, whether formal

or informal, must be done with good surface and edge shading; see Fig. 10R.

If your invention is a computer-generated symbol (such as an icon like a trash can or a type font), you can file a design patent application on it, but you must show more than just the symbol per se. This is because the pertinent statute (35 USC 171) requires that the design be "an article of manufacture" and the PTO does not consider a computer symbol, per se, as an article. The solution? Simply include a computer display (monitor or display panel) in your drawing and show the computer-generated symbol on the display. Both the symbol and the display should be drawn in solid lines.

Usually only one embodiment of a design is permitted. If you have several embodiments or versions of your design, you can include these all in one application. But if the examiner feels they don't all relate to the same inventive concept, you'll be required to restrict the application to one embodiment. In this case, you can file a divisional application(s) on the other embodiment(s), provided you do so before the original application issues. (See Chapter 14 for divisional applications.)

It's important to remember that drawings of your design application should have enough figures to show all of the details of the external surface of your design. A company I once worked for had an important design patent on a TV set held invalid because the design patent's drawings failed to show the rear side of the TV set.

Once you've made your drawings (in formal or informal form) fill out Form 10-10 as indicated in Fig. 10S. The title of your design can be very simple and need not be specifically directed toward your invention. For example, "Bicycle" is sufficient. Each view of the drawing should be separately indicated. For example, "Fig. 1 is a front perspective view of my bicycle. Fig. 2 is a side view," etc.

Note that the design application has one claim only, and to write that claim you need merely fill in the blank on Form 10-10 with the title of your design. In the event that you offer more description—for example, you elaborate on figures more than merely stating the type of view—then, at the end of your claim, add the words, "and described."

Fill out the fee transmittal (Form 10-3) (the amount is on the form, in Appendix 4, and at the PTO's website). Also complete the PAD (Form 10-1). (The SED Statement is on the fee transmittal.) No transmittal letter is needed since Form 10-10 inherently provides a transmittal letter.

The design application with the drawings, form, declaration, and receipt postcard, should be sent to the PTO in the same manner as your regular patent application. Be sure to keep an identical copy of your design application, including its drawings.

In the United States Patent and Trademark Office

Serial Number: 11/123,456
 Appn. Filed: 2011 Dec 3
 Applicant(s): Goldberger, David
 Appn. Title: Wind Generator Using Stratus Rotor, Etc.
 Examiner/GAU: Hayness / 654

Mailed: 2011 December 3
 At: San Francisco

Petition to Make Special

Commissioner for Patents
 P.O. Box 1450
 Alexandria, VA 22313-1450

Sir:

Applicant hereby respectfully petitions that the above application be made special under MPEP Sec. 708.02 for the following reason; attached is a declaration in support thereof:

- Applicant's Health Is Poor
- Applicant's Age Is 65 or Greater

Very respectfully,

Applicant(s): David Goldberger

Attachment(s): Fee if indicated and supporting Declaration

Applicant(s): _____

c/o: David Goldberger
119 Walnut St.
San Francisco, CA 94123
 Telephone: 415-722-0362

Certificate of Mailing

I certify that this correspondence will be deposited with the United States Postal Service as first class mail with proper postage affixed in an envelope addressed to: "Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450" on the date below.

Date: 20 11 December 3 _____ David Goldberger _____, Applicant

Fig. 10U—Completed Petition to Make Special (Form 10-9 in Appendix 7)

To file a design application by EFS-Web, you need the specification (Form 10-10), drawings, PAD (Form 10-1 or PTO/SB/01), and an Application Data Sheet (ADS) (Form PTO SB/14). Fill out the specification (Form 10-10) and PAD as indicated previously, and the ADS as indicated below. Convert all documents to PDF.

Expediting a Design Application: The Design Rocket Docket

An applicant can now get a design application expedited rapidly under the PTO's new "Rocket Docket" procedure, but at a stiff price. I recommend that you buy a design rocket docket procedure only if you are selling or are about to sell at least \$50,000 worth of something which has a valuable design and you expect it to have a short life in the marketplace. You must first make a thorough preliminary search. Then prepare the application as usual, being sure to include formal drawings and include the IDS forms and references. Then add a completed Rocket Docket Form ("Request for Expedited Examination of a Design Patent Application," Form 10-12 or PTO/SB/27) and the petition fee. The fee is on Form 10-3 and also in Appendix 4 and at the PTO website. The blanks on Form 10-12 are self-explanatory. On the three lines in the middle of the form, type the classes and subclasses where you made the search. On the "Related Applications" line in the middle of the form type the serial numbers and filing dates of any related design applications or patents you own. Send everything to Box: EXPEDITED DESIGN, Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.

non-U.S. patent references. If the prior art is not in English, the IDS should merely discuss how the appearance of your design differs from such prior art. If the prior art is in English, the IDS need not discuss such prior art.

NOTE

Plant Patent Applications. I haven't covered plant patent applications, since they're extremely rare and specialized. If you do want to file a plant application, it will be easy to do if you familiarize yourself with this chapter and PTO Rules 161 to 167 (37 CFR 1.161-7).

K. Summary

You may now file your application electronically via the PTO's EFS-Web System as well as mail. The EFS-Web system will involve extra work but the filing fee will be lower.

Use either the U.S. or A4 paper size when finaling the drawings. File formal drawings if possible, since the PTO requires formal drawings before it will examine the application. The drawing rules require that every figure be in clear black lines with proper margins and numbered figures and a reference numeral for every part. The drawings should show every feature of the invention you intend to claim. Ideally, the drawings should almost explain the invention itself, so as to communicate your invention better to the examiner or a judge. Nowadays it is possible to do your own drawings using computer-assisted drawing (CAD) software. (Formerly drawings had to be done in India ink, which was difficult to use.) Professional patent drafters are also widely available. One way to make CAD drawings is to use a digital photo and trace the outline.

The specification, claims, and abstract can be typed on A4- or U.S.-size paper. Strive for perfect work, since that will create fewer obstacles as your application moves through the PTO.

Only the actual and correct inventors should be named in the application. The essential parts of an application filed by mail are the Postcard, Transmittal Letter, Fee Transmittal, Check or Credit Card Payment Form, Drawings, Specification, Claims, and Abstract, and Patent Application Declaration. You may also wish to file a Request for Claim Drafting by the Examiner, a Nonpublication Request, an Assignment and its Cover Sheet, and/or an Information Disclosure Statement (IDS), the PTO/SB/08 form, and copies of the non-U.S. patent references. To file by EFS-Web, you need to file only the drawings, specification,

NOTE

Design Patent Applications. Design patent applications, declarations, drawings, and receipt postcards should be sent to the PTO using the following address:

Commissioner for Patents

P.O. Box 1450

Alexandria, VA 22313-1450

The same address should be used for subsequent mail communications with the PTO regarding your application.

You'll receive your receipt postcard back in a week or two, and you'll receive a filing receipt a month or so thereafter. If you're aware of any prior art, don't forget to file an Information Disclosure Statement (see Section G, above) within three months of your filing date. You must attach copies of any

declaration, and application data sheet; everything else is handled on the PTO's site.

Take the Declaration seriously. No changes should be made after it's signed.

If filing by mail, always include a receipt postcard with the application, which the PTO will return with the Filing Date and Serial Number. It's best to mail your application by Express Mail to get an instant filing date and have protection in case of loss in the mail.

If you are aware of prior art and circumstances relevant to patentability, be sure to file the IDS (with attachments) within three months to advise the PTO of that information. If the application will be owned by anyone other than

the inventor(s), prepare and file an assignment. You can petition to make any application special (examined ahead of turn) in a simple manner if your reason is advanced age or poor health. If your reason is other than age or health, you must file a complex petition at the time of filing (although we advise against it since you have to make potentially damaging admissions). Usually there's not much advantage in making an application special in either case.

Design patent applications are easy to prepare, once the drawings are completed. Any applicant can have a design application examined quickly under an expedited procedure ("Rocket Docket") by submitting a special petition with a stiff fee and copies of a search.

How to Market Your Invention

A. Perseverance and Patience Are Essential.....	305
B. Overview of Alternative Ways to Profit From Your Invention	306
1. Route 1: Using a Contingent-Fee Intermediary.....	306
2. Route 2: Partial Use of an Intermediary.....	308
3. Route 3: Finding a Manufacturer and Distributor Yourself.....	308
4. Route 4: Having Your Invention Manufactured and Distributed for You	308
5. Route 5: You Distribute	308
6. Route 6: You Manufacture.....	308
7. Route 7: You Manufacture and Distribute	308
C. Be Ready to Demonstrate a Working Model of Your Invention to Potential Customers.....	308
D. Finding Prospective Manufacturers/Distributors.....	309
E. The “NIH” Syndrome	310
F. The Waiver and Precautions in Signing It.....	311
G. The Best Way to Present Your Invention to a Manufacturer	312
H. Presenting Your Invention by Correspondence.....	313
I. Making an Agreement to Sell Your Invention	314
J. Manufacturing and/or Distributing the Invention Yourself	314
1. Financing the Manufacture of Your Invention.....	314
2. Prepare a Business Plan.....	315
3. Distribution Through Mail Order or the Internet.....	315
4. Utilize Government Services	315
5. Publicity	315
6. The Premium Marketing Route.....	316
7. The Celebrity Endorsement Route	317
K. Summary	317

Inventor's Commandment 20

Try to market your invention as soon as you can after filing your patent application; don't wait until your patent issues. Favor successful companies that are close to you and small in size, and that already make and sell items as close to yours as possible.

Inventor's Commandment 21

If you want your invention to be successful, pursue commercial exploitation with all the energy that you can devote to it, and use every avenue available.

Inventor's Commandment 22

Never pay any money to any invention developer unless the developer can prove to you that it has a successful track record—that is, most of its clients have received more income in royalties than they have paid in developer fees.

The Project Team Approach

If you already know how your invention will be marketed, or you work for a corporation that plans to handle this task, you can skip this chapter and continue reading about obtaining patent coverage. Also, if you would rather spend all your time at your workbench and not have to deal with marketing, a good way to go is to put together a "project team," as suggested by Richard White in *The Entrepreneur's Manual*. Your project team should consist of several persons with diverse skills, such as an inventor, a manufacturing expert, a marketing expert, a person to handle the legwork, a model maker, etc. Chapter 12 deals with obtaining patents in other countries and Chapter 13 with getting the U.S. PTO to grant your patent.

In this chapter I make an important detour from the central task covered by this book—obtaining a valid and

effective patent on your invention. The reason for this sudden turn is simple. In the usual course of events, you'll have an interval (six months to two years) after you file your patent application before you need to either consider foreign filing or reply to an Office Action from the PTO. I strongly recommend that you use this interval to get your invention out on the market. This advice is so important that I've included it as Inventor's Commandment 20 at the beginning of this chapter.

RESOURCE

For more information on licensing your invention, consult *Profit From Your Idea*, by Richard Stim (Nolo).

"Out on the market?" you ask. Shouldn't you keep your invention, and the fact that you've filed the application, secret? The answer is, "No." In fact, once you file a patent application (including a Provisional Patent Application; see Chapter 3, Section H) on your invention, you may show it to whomever you think might be interested in buying or licensing it with minimal risk of having someone scoop you on your invention.

This is because it would be very difficult for someone to steal your invention when you're the first to file a patent application on it. A patent thief would have to:

- file another application (the filing date would necessarily be substantially later than yours due to the preparation time), and
- get into a patent priority contest with you (called an "interference"—see Chapter 13, Section K), and be able to win it. It's unlikely that this will happen, because the thief's later filing date would make the thief a "junior party" with a large burden of proof. You would also be able to prove that the thief "derived" the invention from you if you keep records of those to whom you reveal your invention. Moreover, the thief would have to commit perjury (a serious felony) by falsely signing the Patent Application Declaration (Chapter 10). Of course, if you plan to maintain the invention as a trade secret, you should take the proper precautions (Chapter 1, Section Q). At any rate, inventions are seldom stolen in their early stages, before they're commercially successful.

Your next question might be: Why try to sell or license your invention before a patent has been issued? While there are advantages to selling an already-patented invention, generally it's best to try to sell or license your invention as soon as possible after filing your patent application. This is because prospective corporate purchasers of your invention will want time to get a head start on the competition and to have the time the patent is in force coincide with the

time the product's actually on the market. Also, you'll be able to offer the manufacturer the right to apply for foreign patents; this right will be lost once your patent issues. The lack of prestige that a pending patent has as compared to an already issued patent can be compensated for by a favorable search report showing that there's no strong prior art—that is, that a patent is likely to issue on your invention.

A. Perseverance and Patience Are Essential

As Paul Sherman, then N.Y. Asst. Attorney General, said in his excellent article, "Idea Promoter Control: The Time Has Come" (*Journ. Pat. Off. Soc.*, 1978 April, p. 261), "It is a failing of our system that there are no recognized avenues for amateur inventors to have their ideas evaluated and presented to manufacturers." Even if you get a patent, it will almost certainly be totally worthless unless it covers a commercially exploited invention. In fact, millions of patents have issued on inventions that were never successfully commercialized. None of these patents ever yielded a nickel to their owners.

To get your invention into commercial production, you'll have to persevere. There's no magic solution to the invention marketing process. As noted toy inventor Paul Brown says, "You almost have to be obsessed with your invention to get it going." Or put another way, Emerson's famous adage about building a better mousetrap would

have been better written, "If you build a better mousetrap, you'll still have to beat a path to many doors to get it sold." This brings us to Inventor's Commandment 21, regarding perseverance, which you should now reread.

Even though you believe you've got the greatest thing since sliced bread, the money won't start flowing in that quickly in most cases. It takes time to develop, market, and sell a product. Consider the following quote:

"There is no reason anyone would want a computer in their home."

—Ken Olson, President, Digital Equipment Corp., 1977

Chester Carlson, a patent attorney and the inventor of xerography, may have exaggerated somewhat, but he wasn't too far off base when he said:

"The time scale of invention is a long one. Results do not come quickly. Inventive developments have to be measured in decades rather than years. It takes patience to stay with an idea through such a long period."

"In my case, I am sure I would not have done so if it were not for the hope of the eventual reward through the incentives offered by the patent system."

Unfortunately, the marketplace is not rational or linear. An inferior product can be successful and a superior product can be a failure, depending upon how it's promoted.

Fig. 11A—Alternative Ways to Profit From Your Invention

B. Overview of Alternative Ways to Profit From Your Invention

As you can see from the chart of Fig. 11A, there are seven main ways or routes for the independent inventor to get an invention into the marketplace and profit from it—Routes 1 to 7. These choices involve increasing difficulty and work for you. Before we go on, I recommend you study this carefully to become familiar with the various possible routes to success. I also recommend that most inventors use Route 3, and have accordingly highlighted this route.

1. Route 1: Using a Contingent-Fee Intermediary

Some organizations that market or develop inventions for inventors are legitimate and honest. Many others are illegitimate and dishonest; they exist solely to exploit inventors, regardless of the harm caused. There is an easy way to tell the difference. Virtually all of the dishonest ones require up-front money before they will undertake to develop or promote your invention. Virtually all honest ones represent you on a contingent fee basis and do not require an up-front fee. In this section, I will discuss dealing with honest contingent-fee invention brokers (CFIBs) and will advise you regarding the up-front-fee types, which I call FBIEs (Fee-Based Inventor Exploiters).

Starting at the top, Route 1 involves getting a contingent-fee invention broker or intermediary to find a suitable manufacturer/distributor for you and then using the broker to represent you in the sale or license of your invention.

Don't confuse a CFIB with fee-based "invention developers," "invention promoters," and the like: A CFIB is a firm that will represent you and try to market your invention by selling or licensing it for a percentage of your rights, the "contingent-fee basis." Unlike the dreaded fee-based inventor-exploiters (or FBIEs; see "Don't Use a Fee-Based Inventor-Exploiter," below) CFIBs do not charge a fee for their services. They are generally considered to be reputable, honest, and provide a legitimate service for a fair form of compensation.

Obviously, Route 1 is the easiest possible path, since the CFIB will do all of the work for you. However, it's neither that difficult to find suitable manufacturer/distributors (Section D, below) if they exist, nor to present your invention to them once you locate them (Section G, below). Thus, I recommend that you consider handling this task yourself. No one can sell an invention as sincerely and with as much enthusiasm and conviction as you, the true inventor. Also, you'll get 100% of the benefits and won't have to share the fruit of your creativity with a salesperson. Finally, companies will respect you more if you approach them directly; if you

approach them through an intermediary, they'll think less of you and your invention. Why? They may think that you don't have the ability or initiative to approach them yourself.

If you do use a CFIB, you should be concerned about two main possibilities for harm:

1. loss of your invention rights through theft or communication to a thief, and
2. loss of time and hence other opportunities.

The first possibility isn't great because you've already got a patent application on file. However, the second possibility is very real, and you should accordingly verify the efficacy of any CFIB beforehand. Unfortunately, about the only surefire way to do this is by word-of-mouth. Check with a patent attorney, an inventors' organization, or some of the CFIB's clients if your own associates are unable to provide you with a lead.

Once you're satisfied with the CFIB's honesty and references, you should next investigate the contract they offer you to be sure you don't lose time needlessly. Thus, the contract should specify that the CFIB will perform substantial services, such as identifying the prospective manufacturers, preparing an invention presentation or demonstration, building and testing the invention, submitting your invention to the prospects, negotiating a license or sales agreement for you, etc. And most important, the agreement should set a time limit for the CFIB to succeed—that is, get you a firm offer to buy, license, or get your invention on the market in product form. I feel that a year is reasonable; 18 months is about the maximum you should ever consider. Make sure that if the CFIB fails to succeed in the allotted time, all of your rights will be returned to you, together with all of the CFIB's research, presentation documents, models, etc.

Some organizations that claim to be CFIBs include AmericaInvents.com, BigIdeaGroup.net, InventorsPublishing.com, Innovation Village (www.innovationvillage.com), and Natwich LLC, (www.natwich.com). In the medical field San Francisco Science (www.sfmed.com) develops medical technologies. ThinkFire.com (www.thinkfire.com) specializes in patent brokerage and licensing. However, before you engage any of these companies, please be sure that they will not charge you an up-front fee and that any contract they offer you is fair. I strongly recommend against paying an up-front fee because any organization that charges an up-front fee is an FBIE. You can find other CFIBs through inventors' organizations. (For a listing of inventor organizations, go to www.InventorsDigest.com/connect/orgs.html.) Also, when negotiating license agreements, attempt to have all of your royalties sent directly to you (and the CFIB's portion

Don't Use a Fee-Based Inventor-Exploiter

There are other firms, which I call fee-based inventor-exploiters (FBIEs), that you should generally avoid like the plague. Paul Turley of the FTC reported that of 30,000 people who paid such FBIEs a fee, not one ever received any payback. These companies or organizations run ads in newspapers, magazines, radio, and TV, stating something like "Inventions and Ideas Wanted!" They will commonly first send you an "inventor's kit" that includes a disclosure form similar to my Form 3-2 and that promises to "evaluate" your invention for free or for a relatively small fee (say \$200 to \$600). The evaluation almost always is glowingly positive. Then they'll ask for a relatively large fee—\$1,000 to \$5,000 and up—using very high-pressure sales tactics. They'll promise to do "market research" and try to sell your invention or have it manufactured. They sometimes also take a percentage (for example, 20%) of your invention.

Generally, FBIEs will do little more than write a brief blurb describing your invention and send it to prospective manufacturers in the appropriate fields. Their efforts are virtually 100% unsuccessful, as reported in the article "Patent Nonsense," in the *Wall Street Journal*, 1991 Sept 19, and on the TV program "20/20" on 1995 Jun 6. In other words, FBIEs make their money from inventors, not inventions (S.P. Gnass). For this reason I recommend you not use an invention promoter unless you find one that can establish a successful track record—that is, a record of bringing a significant percentage of its clients more royalties than the fees it charged them.

As a result of federal legislation (35 USC 297), FBIEs must now make certain disclosures to prospective customers. If they don't, they can be sued for false statements or material omission. The invention promoter must disclose to you in writing:

- the total number of inventions evaluated by the FBIE for commercial potential in the past five years, as well as the number of those inventions that received positive evaluations; and the number of those inventions that received negative evaluations
- the total number of customers who have contracted with the FBIE in the past five years, not including customers who have purchased trade show services, research, advertising, or other nonmarketing services from the invention promoter or who have defaulted in their payment to the FBIE
- the total number of customers known by the FBIE to have received a net financial profit as a direct result

of the invention promotion services provided by such invention promoter

- the total number of customers known by the FBIE to have received license agreements for their inventions as a direct result of the invention promotion services provided by such invention promoter, and
- the names and addresses of all previous FBIE companies with which the invention promoter or its officers have collectively or individually been affiliated in the previous ten years. This statute also enables defrauded customers to recover \$5,000 minimum in damages and sometimes triple damages against an FBIE who violates it.

In other words, these requirements should tell you about the experience, track record, volume of services, and the effectiveness of the firm. A word to the wise: Despite this strict statute and its penalties, many FBIEs still operate at full steam and still defraud inventors of millions of dollars annually. They do this in spite of the disclosures that the above statute requires them to make by telling prospective customers something like, "This means nothing—we're required to show you this. Don't worry about this but look at the bright side: We'll prepare a great color presentation and present your invention to industry and they'll be clamoring for it and you'll make a lot of royalties and will be able to retire, etc. etc."

Note that the PTO does not investigate complaints or participate in legal proceedings against invention promoters. The PTO will accept complaints, forward these complaints to the FBIEs, and make the complaints and responses publicly available on the PTO's Independent Inventor website.

To learn what you will need to file a complaint, visit the PTO website (www.uspto.gov/web/forms/2048a.pdf) for a complaint form (PTO Form SB/2048). Complaints should be mailed to the following address:

United States Patent and Trademark Office
Mail Stop 24, P.O. Box 1450
Alexandria, VA 22313-1452

If you've paid an FBIE money and feel that you've been victimized, or if you are considering paying money to one, an "Inventor Angel" who may be able to help is Penny Ballou in Las Vegas (702-435-7741, or email her at InventSSN@aol.com).

To learn more about FBIEs, go to www.inventnet.scam.html or www.inventorfraud.com.

Here's a couplet to consider regarding fee-based invention promoters:

*A fee-based promoter is a business to shun;
My advice is simple: Take your money and run!*

sent to the CFIB). That can head off accounting issues that sometimes result when all the payments must run through the CFIB.

In addition, many universities now have invention marketing departments that exist primarily to market the technology developed in the universities' research labs, but they also take ideas from outsiders on a contingent-fee basis. Check with your local colleges.

2. Route 2: Partial Use of an Intermediary

Route 2 (a seldom-used path) is the same as Route 1, except that here you use a broker to find prospects and then you take over and do the selling. Contingent-fee brokers won't accept this type of arrangement, since they'll want to control the sales negotiations. However, there are many inventor assistance companies that will provide you with product evaluation, illustration, advertising, packaging design, market research, and product testing services for a fee; one such organization is Synergy Consultants (www.synergyusa.com). If you feel that your strong suit is in presenting and selling, and that sales research is for someone else, you can pay a broker or market researcher (either CFIB or fee-based) to research possible purchasers. Then go out and present your invention yourself.

3. Route 3: Finding a Manufacturer and Distributor Yourself

Route 3 is the path I most favor and which most independent inventors use. Here you do your own research and selling. If you succeed, you'll get 100% of the rewards and you'll control the whole process, yet you won't be bothered with manufacturing or distributing.

4. Route 4: Having Your Invention Manufactured and Distributed for You

Route 4 is a viable alternative for some relatively uncomplicated products. Here you have your invention manufactured for you—a Far Eastern manufacturer will usually be cheapest—and then use U.S. distributors to sell the product. Of course, you have the headaches of supervising a manufacturing operation, including such items as quality control and red tape associated with importing. But, if you succeed, you'll keep much of the manufacturing profit for yourself.

5. Route 5: You Distribute

In Route 5, you handle distribution as well as supervising manufacturing. More profit, but more headaches and work.

6. Route 6: You Manufacture

In Route 6, you really get into it; you have to do the manufacturing yourself, with all of its headaches (see Section J), but you'll get a lion's share of the profits, if there are any.

7. Route 7: You Manufacture and Distribute

Last, and most difficult, in Route 7 you do it all yourself—manufacturing and distributing. While you get all of the profits, you'll have all of the headaches, as explained in Section J. Successful inventor Robert G. Merrick advocates this route in his excellent book, *Stand Alone, Inventor!* (Lee).

Because, as I said, Route 3 makes the most sense for most independent inventors, I devote the bulk of this chapter to finding a manufacturer/distributor to build and market your patent. (If you want to pursue the possibility of manufacturing and distributing your invention, I've included an overview of potential resources in Section J, below, to help you do this.)

C. Be Ready to Demonstrate a Working Model of Your Invention to Potential Customers

Assuming that you choose Route 3, the best way to get a manufacturer or others to "buy" your invention is to demonstrate an actual working model. Pictures and diagrams may convey an idea and get a message across, but the working model is the thing that will make believers out of most people and show them that your invention is real and doable, and not just chicken scratchings on paper.

"Products sell; ideas don't."

—David Kewit, Patent Agent

So, if you haven't made a model before, do your best to make one now, even if it has to be made of cardboard or wood. One essential is to make your model or prototype as simple as possible. Simplicity enhances reliability, decreases cost, decreases weight, and facilitates salability, both to a manufacturer and to the public.

If you're not handy, hopefully you can afford to have a professional model maker or artisan build the model, or you may have a handy friend or relative. Where can you find model makers? Ask your local inventors' organization. (See Chapter 2, Section F.) If that fails, an inventor's magazine, *Inventors Digest* (see Appendix 2, Resources: Government Publications, Patent Websites, and Books of Use and Interest), has ads in every issue from model makers. Another obvious place is in your nearest metropolitan area yellow pages

under "Model Makers." Also try "Machine Shops" and "Plastics—Fabricating, Finishing, and Decorating." One service, eMachineShop (www.emachineshop.com), will supply you with free software which you can use to draw your part and click to have them custom-make it for you. Idea Corporation (www.ideaproductdesign.com), designs and makes prototypes for inventors and their companies.

In addition, your local college or community college may have a design and industry department that may be able to refer you to a model maker. If you live near an industrial plant that employs machinists or model makers, perhaps you can get one of these employees to moonlight and do the job for you—put a notice on the plant's bulletin board, call, or ask around.

If you do use a model maker and you disclose critical information, including dimensions, materials, suppliers, or other data you consider to be proprietary (a trade secret), it is best to have the model maker sign a Consultant's Work Agreement (Form 4-3) before you turn over your drawings or other papers. Follow the instructions in Chapter 4 to fill out this form. I also suggest that you add a confidentiality legend to any drawings or descriptions you turn over to your model maker. Such a legend can be made in rubber-stamp or sticker form or can be typed on the drawings, and should read as follows:

"This drawing or description contains proprietary information of [your name] and is loaned for use only in evaluating or building an invention of [your name] and must be returned upon demand. By acceptance hereof, recipient agrees to all of the above conditions. © 20xx [your name]."

After you've made a working model, you should take at least one good photograph of it. The photograph should be of professional quality—if you are not a good photographer, have a professional do it, and order several views if necessary. Have at least 50 glossy prints made of the photo, possibly with several views on one sheet. Then write a descriptive blurb about your invention, stating the title or the trademark, what it is, how it works, its main advantages and selling points, plus your name, address, telephone number, and the legend "Patent Pending." Don't get too bogged down in detail, however. In other words, make your write-up snappy and convincing. Then have it typed or printed and have at least 50 copies made to go with the photographs.

If you can't build a real working model, you can build a "virtual prototype" (computer simulation). For an explanation of this process see Jack Lander's article, "Virtual Prototyping: Alive and Well," in *Inventors Digest*, July/August 2003.

D. Finding Prospective Manufacturers/Distributors

The next step is to compile an initial listing of manufacturers who you believe could manufacture and distribute your invention profitably. You should keep your marketing notes, papers, and correspondence in a separate file from your patent application (legal) file. Your initial list should comprise all the manufacturers who meet the following four criteria:

- they're geographically close to you
- they already manufacture the same or a closely related product
- they're not too large, and
- they're anxious to get new products out.

Nearby or local manufacturers who already work in your field are best. If they manufacture your invention, you can monitor their progress, consult with them frequently, and take any needed action more easily if anything goes wrong. Obviously, it's a big help to deal with a company that has experience with devices similar to yours. They already know how to sell in your field, are aware of competitive pricing policies, can make your invention part of their existing product line—which allows them to keep sales costs low—and presumably want new models related to their existing products in order to keep ahead of the competition. If the manufacturer is not in a closely allied line, both the seller and the product will be on trial, so why start with two strikes against you?

The reasons for avoiding giant manufacturers are these:

1. Smaller manufacturers are more dependent on outside designers. In other words, most don't have a strong inbred prejudice against inventions they did not invent themselves (see the "NIH" Syndrome in Section E, below).
2. You can contact the decision makers or the owners of the company directly, or more easily.
3. Decisions are made more rapidly because the bureaucracies are smaller.
4. You are less likely to be required to sign a waiver form (see "The Waiver," in Section F, below).
5. Giant companies have more access to patent lawyers and, hence, a greater tendency to try to "get around" your invention by investigating and trying to invalidate your patent or trying to avoid infringing it. Medium and small companies, on the other hand, will be more interested in your invention's profit potential and its effect in the marketplace.

Obviously, you shouldn't use companies that are so small that they don't have enough money to finance the

manufacture of your invention or market it adequately. Companies with sales of about \$10 million to \$100 million are best (unless you have enormous market potential).

To find companies meeting the above criteria, start by first considering people you know. Which one of them is likely to have contacts in the field of your interest? Put them to work for you and you may be amazed that with a few phone calls you can get just the introduction you need.

If this doesn't work, try looking in your appropriate local stores for manufacturers of closely allied products that are already on the shelves. You'll know for sure that these companies have a successful distribution and sales system or operation.

Also, check the library for books listing local manufacturers (such as the *California Manufacturers Register*) and check national resources such as the *Thomas Register* or *Dun's Million Dollar Directory*. In addition, check the ads in pertinent trade and hobby magazines. Lastly, stock advisory services, such as *Value Line Investment Survey*, *Standard & Poor's*, *Hoover's*, and *Moody's*, supply excellent information about companies. Get the names of the company presidents, vice presidents, directors of engineering, marketing, etc. Find out all you can about each company you select; know its products, sales and corporate history, profitability, and factory location(s).

If your invention is in the gadget category and you believe it would appeal to the affluent, try Hammacher Schlemmer, a specialty store and mail-order house at 147 East 57th Street, New York, NY 10022. Outfits like this develop and sell a wide variety of gadget exotica, both through their catalogs and over the counter. They receive thousands of ideas for inventions each year, accept some of these, and arrange to have them produced by manufacturers. Many items that they financed and had manufactured, or first sold as strictly luxury gadgets, have become commonplace in American homes. For example, the steam iron, the electric razor, the pressure cooker, the blender, the humidifier, the electric can opener, the high-intensity lamp, the microwave oven, the automatic-drip coffee maker, the nonfogging shower mirror, the electrostatic air purifier, etc., were first introduced by these kinds of firms. (Another firm is JS&A, but they don't develop or manufacture any products.) Also, trade fairs or shows—such as The Gift Show—are good places for you to wander about, looking for prospective manufacturers. Talk to the people who run the exhibits to get a feel for the companies, whom to contact, and what their attitude toward outside inventions is.

If your invention is a new automotive tool, Lisle Corp., 807 East Main Street, Clarinda, IA 51632, actively seeks such inventions. Write them for their Invention Disclosure

Agreement. Homax Products, www.homaxproducts.com, 800-729-9029, wants home improvement inventions. Kraco Enterprises, Inc., 505 East Euclid Avenue, Compton, CA 90224, 800-678-1910, is looking for new automotive products. Hog Wild Toys, 107 SE Washington Street, Portland, OR 97214 (contact Dana Cuellar at dana@hogwildtoys.com), is looking for novel toys and gifts. The toy store, F.A.O. Schwartz, also looks for novel toys and gifts, and has "toy auditions" in New York City (go to www.FAO.Com and search for "Toy Audition"). The Bohning Co., Ltd., 7361 North 7 Mile Road, Lake City, MI 49651 (contact Karen Abrahamson at abrahamsn@freeway.net), is seeking new plastic products to manufacture. If you have a new exercise or fitness machine, consider NordicTrack, 104 Peavey Road, Chaska, MN 55318. If you have something suitable for the Disney Store, write to Moshe Dabah at (MDabah@ChildrensPlace.com). Millennium Marketing Group, Ltd., (www.patentmovers.com), places patented and patent pending products and technologies.

If you can't find any U.S. companies, try foreign ones. Sadly, many U.S. firms are complacent or tight. They've refused to undertake new ventures that foreign firms have jumped at, which can work to your advantage as an inventor.

E. The "NIH" Syndrome

Before presenting your invention to any manufacturer, two possible impediments should be kept in mind:

- the "NIH" (Not Invented Here) syndrome, and
- the common insistence that you give up many of your legal rights by signing a waiver (Section F, below).

Generally, the larger the manufacturer, the greater the chances of encountering one or both of these impediments.

The NIH syndrome is an unwritten attitude that handicaps inventors who submit their ideas to a company, no matter how meritorious such ideas may be. Put simply, many companies have a bias against any outsider ("the enemy") or any outside invention because it was "not invented here." This attitude prevails primarily because of jealousy. The job of the corporate engineering department is to create new and profitable products for their company. If an engineering department were to recommend an outside invention, it would almost be a tacit admission that the department had failed to do its job in solving a problem and coming up with the solution the outside inventor has found.

How can you overcome the NIH syndrome? First, realize that it's more likely to exist in larger companies, or companies with extensive engineering departments. Second, when forced to deal with engineering departments or any

department in a company where the NIH syndrome may be present, always remember that the more your invention appears to be a logical extension of ideas already developed within the company, the better your chances of acceptance will be.

F. The Waiver and Precautions in Signing It

Most inventors affected with the paranoia part of the “Paranoia/Greed/Laziness Syndrome” (see Chapter 2, Section G) are afraid to show their invention to anyone, even after they’ve filed a patent application. The truth is, however, that most companies are far more afraid of you suing them for taking your invention than they are interested in stealing it. Most companies with access to legal advice will require you to sign their agreement (called a “waiver”), under which you give up a number of important rights that you would otherwise possess under the law. The reason for this waiver is that many companies have been sued by inventors claiming violation of an implied confidentiality agreement, or an implied agreement to pay if all or any part of the invention is used. Even though the company’s own inventor may have come up with the invention independently of the outside inventor, many companies have lost these suits or were forced to compromise because of the uncertainties and expenses of litigation.

The waiver itself usually requires you to give up all your rights, except those which you may have under the patent laws. Specifically, the waiver typically asks you to agree that:

1. The company has no obligation to pay you if they use your idea.
2. The company isn’t bound to keep your idea in confidence.
3. The company has no obligation to return any paper you submit.
4. The company has no obligation whatever to you, except under the patent laws.

Many companies add many other minor provisions, which are not significant enough to discuss here. The effect of the waiver is that you have no rights whatever against the company if they use your invention, except to sue them for patent infringement if and when you get a patent.

The usual procedure, if you send a letter mentioning your idea to the company, is for the company to route your letter to the patent or legal department, which will send you a form letter back stating their policy and asking you to sign the waiver before they agree to review your idea. Once you do so, the patent or legal department will approve your submission for review and send it to the appropriate engineering manager of the company.

Since you may not get a patent, since the company may use a variation of your idea that may not be covered by any patent you do get, and since you would like to have the company keep your submission in confidence, it’s best to avoid signing any waiver if at all possible. For this reason, you should, at least initially, concentrate on smaller companies. The smaller the company, the less likely they are to make you sign a waiver. In fact, the best sort of relation you can have with a company to which you submit your ideas is to have them sign an agreement that you have drafted. Many small companies actually want to review outside inventions and are willing to sign a proprietary-submission agreement.

If the company is willing, or if you can swing it (say, by touting the commercial potential of your invention, being dramatic, establishing a rapport with the research people, etc.), have the company sign a Proprietary Submission Agreement such as the following:

Proprietary Submission Agreement

X Company agrees to review an invention from [your name] for a new and improved [describe invention], to keep in confidence such invention and all papers received, to return upon request all papers submitted, and to pay [your name] a reasonable sum and royalty to be settled by future negotiation or arbitration if X Company uses or adopts such invention.

If a company won’t sign the above agreement, you can make it a bit more palatable by eliminating the last clause regarding the payment of a reasonable fee and royalty. Even with the last clause eliminated, you’re in a very good position if you’ve gotten them to sign. If the company still refuses to sign your agreement, you can add the following clause:

The foregoing shall not obligate X Company with respect to any information which X Company can document (a) was known to it prior to receipt from me, either directly or indirectly, or (b) which is now or hereafter becomes part of the public domain from a source other than X Company.

If you can’t get them to sign even this, you’re still in a pretty good position legally if you can get them to review

your invention without any agreement being signed by either side.

If all else fails and you do have to sign a waiver before the company will look at your invention (that's what will usually happen), it's not all that bad, since you do, at least, have a pending patent application. And most companies are far more afraid of you suing them (for taking your invention) than they are interested in stealing your invention. Now you can understand why I emphasized the need to file your patent application before submitting your invention to any company. If you sign the waiver, your position won't be seriously jeopardized if your patent issues. However, if you're submitting an invention to a company without having first filed a patent application (Box B of the Invention Decision Chart from Chapter 7), it's very important that you try to get the company to sign the above Proprietary Submission Agreement or, failing that, try to submit it without signing their waiver.

If you do have to sign a waiver, try to make sure the company is a reliable and fair one and read the waiver carefully, or have an attorney do so, to make sure you retain your patent rights and that it's fair. Also, it's important to insist, by means of a separate letter, that the company make its decision within a given time, say six months, or else return all of your papers to you. This is because many companies, especially large ones, can take many months or years to make a decision if you let them, which may interfere with your efforts to market the invention to others.

Note that the above choices provide a continuum of safety when presenting your invention to a company: On one end of the continuum you take a very high risk of theft of your invention if you sign a waiver without filing a patent application, while on the other end, you will be fairly well protected if you have the company sign a Proprietary Submission Agreement like the one above. However, there's no such thing as a completely safe submission, so always be prepared for some risk and minimize it as much as possible.

To the extent you are uncertain about whether signing a waiver is a good idea under the circumstances, a consultation with a patent attorney might be wise. On the other hand, don't let the waiver prevent you from showing your invention to a reputable manufacturer that promises to give you a decision in a reasonable time. As long as your patent is pending and eventually issues, you'll have reasonably strong rights.

G. The Best Way to Present Your Invention to a Manufacturer

The best and most effective way to sell your invention to a manufacturer is personally to visit the decision maker in the company you elect and demonstrate a working model or prototype of your invention (or present drawings of it if you have no working model). To accomplish this, write a brief, personal, friendly, and sincere letter to the president of the company, saying that you have a very valuable invention you believe would be profitable for the company's business and that you would like to make an appointment when convenient to provide a brief demonstration. You can disclose the general area of your idea, but don't disclose its essence until you can present it properly. Keep the initiative by stating that you will call in a few days. Follow through accordingly. Here's an example:

Mr. Orville Billyer
President, Billyer Saw Co.
[etc.]

Dear Mr. Billyer:

I'm employed as an insurance agent, but in my spare time I like to tinker. While building a gun rack, I thought of and have perfected a new type of saw fence which I believe can be produced at 60% of the cost of your A-4 model, yet which can be adjusted in substantially less time with greater accuracy. For this reason, I believe that my fence, for which I've applied for a patent, can be a very profitable addition to your line. I'll call you in a few days to arrange a demonstration of my invention for you in your plant.

Most sincerely,
Marjorie Morgenstern
Marjorie Morgenstern

They may ask you to sign their Waiver form (see Section F above) and submit your materials in writing, but try your best (by stressing the advantages of your invention and how much money they'll make) to bypass the Waiver and make an appointment for a personal presentation.

When you come to the demonstration, be prepared! Set up your presentation well in advance. Practice it on friends. Explain the advantages of your invention first: how it works, how it will be profitable for their business, and why it will sell. Make sure your model works. Also, prepare

appropriate and attractive written materials and photos for later study by the decision maker.

In your presentation and written material, it's wise to cover the "Three Fs"—Form, Fit, and Function.

Form is the appearance of your invention. Stress how it has (or can have) an attractive, enticing appearance.

Demonstrate how your invention fits with other products, or with the environment in which it is to be used. If your invention is a highly functional device, such as a saw fence, show and tell how it fits onto a table saw. If it's a clock, show (or present attractive pictures showing) how it looks attractive on a desk or coffee table.

Function is what your invention does, how it works, what results it attains. Demonstrate and discuss its function and its advantage here. Mention all of the advantages from your Positive and Negative Factors Evaluation (Form 4-1, Appendix 7). In addition, be prepared to discuss such items as cost of manufacture, profit, retail price, competition, possible product liability, and product life. Review all of the positive and negative factors from the list in Chapter 4 to be sure you've covered all possible considerations.

During the verbal part of your presentation, it's wise to use diagrams and charts, but keep your model, written materials, and photos hidden from view. Otherwise, the people you're trying to sell to will be looking at these instead of listening to you. Then, at a dramatic moment, bring out your model and demonstrate how it works. Don't apologize if your model is a crude or unattractive prototype, but radiate enough confidence in yourself and your invention that they will overlook any lack of "cosmetics." If you can't bring or show them your model for any reason, a videotape, filmstrip, drawing, diagram, or slide presentation that shows the three F's will be a viable, though less desirable way, to show the invention.

If possible, make them think that the invention is basically their idea. You can do this by praising their related product line and then showing how your idea complements theirs, or by enthusiastically endorsing any reasonable suggestion they make for your idea.

At the end of your verbal presentation, produce your written materials and pictures for study (either then and there or at a later time). If they're interested in the invention, be prepared to state your terms and conditions. (See Chapter 16, Section G.) If they're really serious and ask for it, you can show them your patent application without your claims, but only with the understanding that it won't be copied and will be returned to you. You shouldn't offer the claims, prior art from your search, serial number, or filing date, unless you're asked. If you're relying on a Provisional Patent Application for your patent pending

status, then you won't have drafted your claims yet, and you also may not have conducted a patentability search.

If you've done your best and still get a rejection, don't accept it blindly and walk away with your tail between your legs, but turn it into an asset for next time. Talk to the executives about it and learn exactly why they decided not to accept your idea so that in the future you'll be better prepared to answer and overcome the disadvantage that blocked your initial acceptance.

Assuming the company is interested, you shouldn't blindly or automatically accept it as your patron. Rather, you should evaluate the company to which you're demonstrating your invention just as they're evaluating you and your invention. For example, if the company seems to lack energy or vision, don't go with them. Also, you should check out the company with their local Better Business Bureau to see if they have a clean record. After all, you're risking a lot, too, when you sign up with a company. If the company doesn't promote your invention enthusiastically and correctly, it can fail in the market, even if it's the greatest thing to come down the pike in 20 years.

TIP

Don't Be Afraid of Simultaneous Submissions.

If you're aware of several prospective companies that you feel might be interested, I recommend that you approach all of the companies simultaneously; otherwise, you'll waste too much time. If several companies "bite" concurrently, you'll be in the enviable position of being able to choose your licensee. (Some companies do ask that you not submit your invention to anyone else while they're looking at it; you should honor this request.)

H. Presenting Your Invention by Correspondence

Another way to present your invention is by correspondence. Because letters are easy to file and forget, and because any salesman will tell you a personal presentation is a thousand times more likely to make a sale, I strongly advise against submitting an invention to a manufacturer by correspondence if you can avoid it. Try your utmost to arrange a personal demonstration with a working model as described in the previous section. Nevertheless, if you do have to resort to correspondence, don't let your efforts slacken.

Your letter should always be addressed to a specific individual. Find the president's name from the directories mentioned in Section D above. If you receive an expression

of interest from the company, you will probably be faced with the waiver question. My comments in the previous discussion cover how to handle this problem. Before you send a model, get an advance written commitment from the company that they'll return it within a given time. You should send your model by certified, insured mail, return receipt requested, and make follow-up phone calls as appropriate. The book, *Made to Stick*, by C. and D. Heath, tells how to compose a "sticky" message—one that the recipient will remember. The key is to present your message as a simple unexpected, credible, concrete, and emotional story.

I. Making an Agreement to Sell Your Invention

If you sell your invention to a manufacturer/distributor, the next step is to sign an agreement of some sort with the manufacturer. The question thus arises, what will be the terms of the agreement, exactly what will you sell them, and for how much? There are many possibilities. These are covered in Chapter 16, which deals with ownership and transfer of patents rights.

J. Manufacturing and/or Distributing the Invention Yourself

For reasons stated earlier, manufacturing and/or distributing a product embodying your invention yourself—unless you already have manufacturing experience, a plant, and/or distribution facilities—is very difficult. Besides, you can spend your time more effectively selling your invention or patent application, rather than dealing with manufacturing and product-marketing problems.

If you do plan to manufacture and/or distribute your invention yourself (Routes 6 or 7), I strongly suggest that you learn about the subject thoroughly beforehand so you will know what is involved and which pitfalls to avoid. The best place to obtain literature and reading material is your local SBA (Small Business Administration) office, which has scads of literature and aids available to apprise you of the problems and pitfalls. They even have a service that allows you to obtain the advice of an experienced executive free; ask for a "Counseling Request from Small Business Firm" form. Nolo publishes an excellent book, *How to Write a Business Plan*, by Mike McKeever, which tells potential businesspeople how to assess the costs of a proposed business, how to draft a business plan, and how to obtain sufficient start-up money.

1. Financing the Manufacture of Your Invention

Financing any manufacturing venture of your own is a separate and formidable problem. If you have an untried and unsold product, most banks will not lend you the money to go ahead. However, if you can get orders from various local firms, the bank may lend you the money. Thus a local test-marketing effort on a limited scale may be desirable.

For obtaining money to finance untried products, read, *All I Need Is Money*, by Jack Lander (Nolo), for a good treatment of this subject. Generally you'll need a money lender who's willing to take risk. Such a person is usually termed a "venture capitalist" (VC). A VC will lend you money in exchange for shares or a portion of your enterprise. Pratt's *Guide to Venture Capital Sources* (listed in Appendix 2, Resources: Government Publications, Patent Websites, and Books of Use and Interest) is the most popular source of VCs, but most libraries have other VC resources. A comprehensive list of venture capital resources and related information can be found at the Venture Capital Resource Library (www.vfinance.com) and at Clickey.com (www.clickey.com) where you should search using the term "venture capital." Also the Venture Capital Hotline, 408-625-0700, will provide you with a list of suitable VCs for a fee (about \$75). However, VCs won't lend you money on the same terms a bank would. Because of the higher risks they take, they demand a much larger return—namely a piece of the action. Also, they'll want to monitor your company and exercise some degree of control, usually by putting their people on your board of directors. A thorough discussion of the pros and cons of working with venture capitalists can be found in the Nolo book, *How to Write a Business Plan*, mentioned earlier. While most VCs are companies or partnerships, sometimes wealthy individuals finance inventions, so if you have a rich uncle or know of a suitable patron, include them on your list.

A recent development in the VC field is the "Incubator VC." This is a VC that provides several different inventors with offices, labs, and/or a manufacturing area in a special building, called an "innovation center." For example, in San Francisco, Pier 38 provides space for numerous incubators. Also the VC may provide technical, financial, and marketing consultation, as well as other services, until each nurtured enterprise is ready to leave the "nest." The sources in the preceding paragraph, as well as inventors' organizations (Chapter 2, Section F), will give you the names of Incubator VCs; they are sponsored by academia, state and federal governments, and private organizations.

2. Prepare a Business Plan

To obtain venture capital to start a business based on your invention, you'll have to prepare a business plan—a presentation that tells all about your invention, the market for it, and how you plan to use the money. Again, *How to Write a Business Plan* is also recommended for this purpose. Other sources for guiding your business plan writing are the SBA (www.sba.gov), Business Plan Pro (www.bplans.com), and Business Owner's Toolkit (www.toolkit.com)

3. Distribution Through Mail Order or the Internet

Mail order is often an easy way for an individual to distribute an invention, whether the inventor makes it or has it made. An excellent guide is *How I Made \$1,000,000 in Mail Order*, by E. Joseph Cossman (Prentice-Hall). Once your mail order operation starts bringing in some cash, you can branch out and try to get some local, then regional, then state, and then (hopefully) national distributors who handle lines similar to yours.

There are two principal ways to contact your potential customers:

- magazine/media advertising, and
- direct mail advertising.

If you're interested in the latter, order the *Dunhill Marketing Guide to Mailing Lists* from Dunhill International List Company, Inc., 444 Park Avenue South, New York, NY 10016.

You can also try to use a mail order distributor. Many mail order houses will, if you send them a production sample and they like it and feel you can meet their demand, buy your production. There are 15,000 mail order houses in the U.S. and they depend upon novelty and Mom-and-Pop suppliers, as well as large manufacturers. They'll put in their own ads, manufacture, and distribute their own catalog, and thus are valuable intermediaries for many garage-shop manufacturers. Walter Drake & Sons, Colorado Springs, CO 80940, is one of the largest, but you can obtain the names of many others by looking for ads in *Redbook*, *House Beautiful*, *Better Homes and Gardens*, *Apartment Life*, *Sunset*, *Holiday*, etc. These mail order firms are always looking for new gadgets, and most of their products come from small firms. While many of them will purchase quantities of your product outright, some will want to take them on consignment, which means they do not pay you until and unless they sell it themselves.

The Internet also provides a vast marketplace for marketing a device, but getting potential customers to your site can be difficult. One solution is to offer your device on eBay or to set up a store at Yahoo.com or Msn.com. See Section 5, Publicity, below, for other ideas.

How to Get Funding From a Venture Capitalist

Ari Zoldan, CEO of Quantum networks, a venture capital (VC) firm, provided some tips for soliciting VCs in a 2008 issue of *Popular Science*. Among his suggestions:

- Don't send a letter and don't email. Call the CEO and pitch your invention briefly. Be sure to sell both your product and your skills and expertise.
- Look for a VC that will be actively involved.
- Review the VC's track record and funding.
- Don't be intimidated by VCs and never give the VC a majority control of your company.
- Get the VC to sign a nondisclosure agreement (Form 3-1 in Appendix 7) and always bring a business plan and prototype to your meeting.

4. Utilize Government Services

If your invention is or can be used in a product that the federal government might purchase, contact the General Services Administration, Federal Supply Service, (800-488-3111 or www.gsa.gov). Tell them that you're offering a product that you feel the government can use. They'll send you appropriate forms and instructions. Also, don't neglect your corresponding state and local purchasing agencies.

If you have an energy-related invention, the Department of Energy may give you a research grant if the National Bureau of Standards gives it a favorable evaluation. Contact the U.S. Department of Energy, e-center (<http://e-center.doe.gov>).

5. Publicity

Publicity will sometimes be of great aid to you before you get your invention into production, and is invaluable once it's on the market. Assuming it's not yet on the market and you're either looking for a manufacturer or distributor, or thinking of manufacturing or distributing it yourself, publicity can cut both ways. As stated, many manufacturers like to get a secret head start on their competition and thus

won't be too interested if your invention has already been disseminated to the public.

If you're going to make and sell it yourself, I believe you should wait until you've got the product out before you try to publicize it. Why? The public's memory span is short, so they'll be likely to forget about your product by the time you get it on sale. My advice is to not seek publicity until a product with your invention is almost or actually on the market, unless you've tried unsuccessfully, after substantial efforts, to get it on the market.

Assuming you're ready for publicity, one way to get it (at a price) is to hire a public-relations or marketing research firm to promote your invention for you. There are many reputable firms that can come up with many creative and valuable ideas for a fee. However, since the cost of public-relations services is very high, I don't recommend it unless you can bear the cost without difficulty.

Many magazines will feature new ideas free if you send them a clear, understandable, professional-quality photo or drawing of your invention, plus a brief, clear, and understandable description of it. They may even write a full-length feature about your invention if they think it's interesting enough. Suitable magazines are *Popular Science*, *Mechanics Illustrated*, *Popular Electronics*, *Better Homes and Gardens*, *Pageant*, *Parade*, *Playboy*, *This Week*, *True Story*, *Jet*, *Outdoor Life*, *House and Garden*, *House Beautiful*, *Outdoor Living*, *Changing Times*, *McCall's*, *Apartment Life*, *Argosy*, and *Sunset*. You can obtain the addresses of those you think are relevant from *Ulrich's International Periodicals Directory* in your local library.

The magazine *Advertising Age* has a feature called "Idea Marketplace" in each issue in which they publicize new inventions gratis. Write to them at Crown Communications, Inc., 740 Rush Street, Chicago, IL 60611, sending a picture and brief description of your invention. Thomas Publications, 1 Pennsylvania Plaza, New York, NY 10119, has a bimonthly called *Technology Mart* that offers a similar service, as does *Dental X Change*, <http://dentalXchange.com>, and the "Form + Function" column of the *Wall Street Journal*, by John Pierson.

Review the trade magazines in the field of your invention for other ideas.

Nolo also publishes an excellent book, *Marketing Without Advertising*, by Michael Phillips and Salli Rasberry; its title is self-explanatory.

Other sources of publicity and possible sale or licensing opportunities are exhibits, trade fairs, and business shows. I don't recommend that you use these, since I've heard only a few success stories from exhibitors. On the other hand, I have heard of many more cases where foreign or domestic

manufacturers copy good inventions and hope to make a quick killing or avoid any pertinent patents. But if you feel that you may get a bite from this type of exposure, try one—the cost is usually a few hundred dollars. You'll be given a table or booth, or equivalent space to demonstrate your invention at the fair or show. Naturally, your exhibit should be attractive and interesting, and it is preferable to have a working model or very good literature available in connection with your invention. There are exhibition-service companies that will prepare a display exhibit for you for a fee. Also, several of the Contingent-Fee Invention Brokers listed above have exhibition areas. The following site lists over 50,000 trade shows held annually in the U.S.: www.tscentral.com.

Don't overlook the media (radio, TV, newspapers, and magazines) as an excellent source of free publicity, which most experts say is the best kind. Many local radio and TV stations feature talk shows whose hosts are always looking for interesting guests; some stations even have shows in which new inventors can demonstrate or discuss their inventions. One syndicated show is *Million Dollar Idea* (www.milliondollarideashow.com). To find other shows and get on them, call your local stations, ask what talk shows they have and which might be interested in interviewing an inventor with a hot new product, and who the appropriate producers are. Then send the producers a press kit or letter describing your invention and why it and you would be of interest to the show's listeners.

One of the best ways to get media publicity (and concomitant interviews) is to dream up or pull a stunt. For example, if you've invented a new bicycle drive mechanism, you might enter and win a local bike race, or sponsor some type of contest (which you can win!).

Lastly, don't overlook a new phenomenon—*invention stores* that sell newly invented products at retail. One is the *New Products Showcase* at the Irving Mall in Irving, Texas. Also, there are a number of *Sharper Image*- and *Nature Co.*-like stores that sell dozens of new gadgets and are always looking for new ones to scoop their competition.

6. The Premium Marketing Route

If you can't get a manufacturer or distributor to take your invention, try offering it as a premium to accompany a related product that is already on the market. For example, one television magazine show featured a girl, Abbey Mae Fleck, 8, of St. Paul, Minnesota, who invented a great plastic hanger to suspend bacon in a microwave oven so that the grease dripped away while it cooked. However, none of the manufacturers of plastic microwave accessories would bite (their loss!). So ingenious Abbey approached a bacon com-

pany and got them to offer her MAKIN BACON® via a discount coupon on their bacon packages. The result: An instant success! The bacon company's investment was minimal, yet it profited handsomely by providing a way to cook its bacon dryly. And Abbey got her commercial distribution. Abbey's story also shows that creativity has no age limits.

7. The Celebrity Endorsement Route

If a product bears a celebrity's name or endorsement, people will be far more likely to buy it. So, getting a celebrity to endorse it is often a key to instant success. Consider George Foreman's Lean, Mean Grilling Fat-Reducing Machine griller. Without the champ's endorsement and name it might not have been a fabulous success. Celebrity endorsements are particularly useful if you have a sporting goods invention, such as a golf club. To get a celebrity endorsement, first perfect and get your product ready for market. Prepare suitable sales and promotional materials, with photos, and then approach the celebrity you feel would do your baby justice. While you'll have to share a good portion of your profits, you'll find that your chances of success will be almost assured if you have a good product and can get a famous celebrity to endorse and name it.

K. Summary

After filing a patent application, try to get your invention on the market; don't wait until your patent issues. Since it can take a long time to license an invention, perseverance and patience are essential.

There are seven routes to profit from an invention and they involve using a marketing intermediary, manufacturing and/or marketing your invention yourself, or licensing your invention to a company. Most inventors use the latter.

Don't use a fee-based intermediary (a company that wants up-front money) unless they can demonstrate that many of their clients have made more money than they paid the intermediary.

The best way to sell or license an invention is to demonstrate a working model. Find prospective manufacturers in stores, catalogs, and trade magazines. Larger companies will require that you sign a waiver (giving up all rights except patent rights) before they will look at your invention. You may have better luck with companies that are smaller and geographically close to you. These companies usually communicate in a more direct manner, avoid the NIH syndrome, and often don't require a waiver.

If you want to manufacture and/or distribute the invention yourself you may need financing and a business plan.

There are many ways to get publicity for your invention including premium marketing and celebrity endorsements.

Going Abroad

A. Introduction.....	320
B. The Paris Convention and the One-Year Foreign Filing Rule.....	321
C. Other Priority Treaties Similar to the Paris Convention.....	321
D. European Patent Office/Europäisches Patentamt/Office Européen des Brevets (EPO).....	321
E. The Patent Cooperation Treaty (PCT).....	322
F. Non-Convention Countries.....	322
G. Never Wait Until the End of Any Filing Period.....	325
H. The Early Foreign Filing License or Mandatory Six-Month Delay.....	325
I. Don't File Abroad Unless Your Invention Has Very Good Prospects in Another Country	325
J. The Patent Laws of Other Countries Are Different.....	326
K. The Ways to File Abroad	326
1. Route A: Non-Convention/Convention (PCT and Non-PCT/Chapter II/National)	328
2. Route B: Elect Chapter II of PCT If You Want an International Examination....	330
3. Route C: Convention Applications in EPO and Non-EPO Countries.....	331
4. Route D: Convention Applications in Individual Countries.....	331
5. Route E: PPA Filed.....	331
6. File the PCT Application First	331
L. Rescind Any Nonpublication Request.....	332
M. Resources to Assist in Foreign Filing.....	332
1. U.S. Patent Practitioners.....	332
2. Foreign Filing Firm.....	332
3. Foreign Patent Agents.....	332
4. Written Materials.....	333
N. Summary	333

Inventor's Commandment 23

Foreign Filing: Don't file your invention in any foreign country unless you're highly confident it has extremely strong commercial potential there or unless someone else will pay the costs. File a Patent Cooperation Treaty (PCT) application or file directly in Convention (major industrial) countries within one year of your earliest U.S. filing date (regular or Provisional Patent Application) and in non-Convention countries before the invention becomes publicly known. Don't file abroad until you receive a foreign-filing license or until six months after your U.S. filing date.

A. Introduction

By now you've gotten your U.S. application on file and have taken steps to have your invention manufactured and distributed in anticipation of receiving a patent. Your next step will be either to file in one or more other countries (this chapter) or to deal with the first substantive response by the USPTO (called an "Office Action") to your application (Chapter 13).

If you've already received your first Office Action from the USPTO, you'll have a pretty good idea of the patentability of your invention and, consequently, your chance of getting foreign patents abroad. (If you want to help determine your chances of getting foreign patents, see Chapter 10, Section I, to see how to get your U.S. application examined earlier.)

Why file your patent application in other countries? Simply because a U.S. patent will give you a monopoly in the U.S. only. If you think your invention is important enough to be manufactured or sold in large quantities in any other countries, and you want to create a monopoly there, you'll have to go through the considerable effort and expense of foreign filing in order to eventually get a patent in each desired foreign country. Otherwise, anyone in a foreign country where you have no patent will be able to make, use, and sell your invention with impunity. However, if you have a U.S. patent they won't be able to bring it into the U.S. without infringing your U.S. patent.

This chapter doesn't give you the full, detailed instructions necessary to file abroad. That would take another book. Instead, my mission is to alert you to the basic procedures for foreign filing, so that you won't lose your opportunity to do so through lack of information. However, once you decide to foreign file, you'll probably need some professional guidance, notwithstanding the

availability of other resources (discussed in Section M of this chapter) that will answer most of your questions.

The most important points you can learn from this chapter are presented in Inventor's Commandment 23 at the beginning of the chapter. It states (a) don't foreign file in any foreign country unless you're highly confident your invention has extremely strong commercial potential there, (b) don't foreign file until you get a foreign-filing license (see Section H, below) or until six months has elapsed from your U.S. filing date, (c) you must do any desired filing in non-Convention countries (see Section F, below) before you publish or sell the invention, and (d) you must file a Patent Cooperation Treaty application or file in all other countries (Convention countries—see Section B, below) within one year of your earliest U.S. filing date (regular or Provisional Patent Application (PPA)).

Prior to discussing the ins and outs of foreign filing, it's important that you familiarize yourself with several important treaties and arrangements. As I'll explain in detail below, most countries are treaty members of the "Paris Convention," which gives you the full benefit of your filing date in your home country in any foreign "Convention" country, provided you file in the foreign Convention country within one year (Section B, below). Also, most of the countries of Europe have joined the European Patent Convention, which has created a single patent office—the European Patent Office (EPO—Section D, below)—to grant European patents that are good in all member countries provided they're registered and translated in each country (and you pay annuities or maintenance fees there). Similarly, most African countries are members of one of two African patent organizations, the African Intellectual Property Organization (OAPI—for French-speaking countries) or the African Regional Industrial Property Organization (ARIPO—for English-speaking countries), while the Eurasian Patent Organization (EAPO) comprises the former Soviet republics. Lastly, most industrialized countries are also members of the PCT—Patent Cooperation Treaty—which enables applicants to file a relatively economical international application in their home country within one year of their home-country filing date. The PCT gives applicants up to a 30-month delay and enables them to have a search, and optimally an examination, performed before making an expensive filing abroad (Section E). Let's discuss these areas in detail.

U.S. patent applications are published 18 months after the earliest claimed filing date, unless the applicant files a Nonpublication Request (NPR) at the time of filing, stating that the application will not be filed abroad. If you do file an NPR and then file abroad, you must revoke the NPR

and notify the PTO of the foreign filing within 45 days (use PTO Form PTO/SB/36).

B. The Paris Convention and the One-Year Foreign Filing Rule

The most important thing to know about foreign filing is the International Convention for the Protection of Industrial Property. Most people in the patent field call it the “Paris Convention” or simply “the Convention.” The majority of industrialized nations of the world are parties to this international treaty, which was entered into in Paris in 1883 and has been revised many times since. Generally, the Paris Convention governs almost all reciprocal patent filing rights. Like most of these international treaties, the Paris Convention is administered by the World Intellectual Property Organization (www.wipo.int) in Geneva, Switzerland.

For the purpose of this chapter, there’s only one thing you need to know about the all-important Paris Convention: If you file a patent application (regular or PPA) in any one member jurisdiction of the Paris Convention (such as the U.S.), you can file a corresponding application in any other member jurisdiction (such as the U.K., Japan, the EPO, the PCT, Australia, etc.), within one year of your earliest filing date—six months for designs. Your application in each foreign jurisdiction will be entitled to the filing date of your U.S. application (regular or PPA) for purposes of overcoming prior art. (“Jurisdiction” refers to any country or group of countries that have joined under a treaty, that is, the EPO, PCT, AIPO, ARIPO, and EAPO, as listed above.

You do have to claim “priority” of your original application. “Priority” means that a later application is entitled to the benefit of the filing date of an earlier application. If you fail to file any foreign applications under the Convention within the one-year period, you can still file after the one-year period in Convention jurisdictions, provided you haven’t sold, published, or patented your invention yet. However, any such late application won’t get the benefit of your original U.S. filing date, so any relevant prior art that has been published in the meantime can be applied against your applications. Put differently, once you miss the one-year deadline, your foreign application won’t be entitled to the filing date of your original application. Rather, it becomes a non-Convention application, even in Convention countries. Also, once your U.S. application issues, it’s too late to foreign file anywhere (unless you file within the one-year period)—that is, if you file a Convention application.

All jurisdictions that are members of the Paris Convention are indicated in Fig. 12A, where the most popular jurisdictions for foreign filing are indicated in boldface.

C. Other Priority Treaties Similar to the Paris Convention

There are three other priority treaties that operate similarly to the Paris Convention—that is, the member or signatory countries have reciprocal priority rights in each others’ countries. For example, the U.S. has entered into treaties with the Republic of China (Taiwan), India, and Thailand, so that applicants who file a U.S. application can file corresponding applications in each of these countries within one year and obtain the benefit of their U.S. filing date, and vice versa.

D. European Patent Office/ Europäisches Patentamt/Office Européen des Brevets (EPO)

The European Patent Office (EPO) (www.epo.org) is a separate and vast trilingual patent office at Ehrhardstrasse 27, D-8000, München 2, Germany, across the Isar River from the famous Deutsches Museum. (There is a separate website for searching the European Patent Office (www.espacenet.com).) There is also a facility in The Hague, Netherlands. The EPO grew out of the earlier formation of the European Union (EU, formerly EEC), and the economic integration that resulted. Member nations of the EEC are also members of a treaty known as the European Patent Convention (EPC). Under the EPC you can make one patent filing in the EPO. If this filing matures into a European patent, it will, when registered in whatever individual member countries you select, cover your invention in these selected countries. And since the EPC is, in turn, considered the same as a single country (a jurisdiction) under the Paris Convention and the PCT, your effective EPO filing date will be the same as your original U.S. filing date, so long as you comply with the one-year foreign filing rule. In other words, filing in the EPO allows you to kill many birds with one stone.

Once your application is on file, the EPO will subject it to a rigorous examination, including an opposition publication 18 months after filing. (See Chapter 13.) Even though you’ll have to work through a European agent, patent prosecution before the EPO is generally smoother than in the PTO, because the examiners are better trained (all speak and write three languages fluently) and because they actually take the initiative and suggest how to write your claims to get them allowed. If your application is allowed, you’ll be granted a European patent that lasts for 20 years from your filing date (provided you pay maintenance fees in the member countries you’ve

selected). Your patent will be valid automatically in each member country of the EPC that you've designated in your application, provided that you register it in and file translations in each country and appoint an agent there.

CAUTION

Filing in the EPO Is Extremely Expensive for

U.S. Residents, who have to pay a substantial annuity to the EPO each year an application is on file there until it issues. Thereafter, U.S. residents must pay substantial fees to register and translate the Europatent and pay annuities in each member country in which the Europatent is registered. Therefore, as I suggest in Section I, below, you should not file for a Europatent unless you're extremely confident your invention will be commercially successful there, or unless someone else, such as a European licensee, is paying the freight.

All member countries of the EPO are indicated in Fig. 12A. The member countries have agreed to establish a community patent for all of Europe at sometime in the future.

E. The Patent Cooperation Treaty (PCT)

The PCT is another important treaty to which most industrial countries are a party. Under the Patent Cooperation Treaty (PCT), which was entered into in 1978, U.S. residents can file in the U.S. and then make a single international filing in the USPTO within the one-year period. This can cover all of the PCT jurisdictions, including the European Patent Office (EPO). Eventually, you must file separate or "national" applications in each PCT jurisdiction (including the EPO) where you desire coverage. These separate filings, which must be translated for non-English-speaking jurisdictions, must be made for most countries within 30 months after your U.S. filing date.

If you file a PCT application, the USPTO, acting under the PCT, will make a patentability search of your invention and will give you an indication of its patentability. If you want an actual examination of your invention to see what claims are allowable or rejected and to prosecute the application and revise claims, elect Chapter II of the PCT by 19 months after your U.S. filing date. Except for the single international filing, the PCT affords you a 30-month extension in which to file in most PCT countries or the EPO.

Also, you can file your first application under the PCT and then file in any PCT jurisdiction (including the U.S.) within 30 months from your PCT filing date. You should take this route if you've filed a PPA and you've decided to foreign file by one year after your PPA filing

date. Further, since the PCT is a member of the Paris Convention, if you file with the PCT first, you can file in any non-PCT Convention jurisdiction within one year from your PCT filing date. As stated, after you file your PCT application, you'll receive a "search report" citing any pertinent references against your application. If you elect Chapter II of the PCT (optional) you'll receive an "examination report," which allows or rejects the claims of your application on the cited references. A list of PCT jurisdictions is indicated in Fig. 12A. All PCT jurisdictions are bound by Chapter I (searching part) and Chapter II (examination part). (Note that all PCT members are members of the Paris Convention, but not vice versa.)

The PCT is administered by the World Intellectual Property Organization (WIPO), www.wipo.int, whose main mailing address is listed in Section M.

NOTE

Distinguishing Among PCT Member Countries.

Technically, only individual countries (and not associations of countries such as the EPO) can become members of the PCT. For purposes of filing, this distinction is immaterial and when possible, associations should be designated—for example, the EPO, and not the individual member country such as Germany. For that reason, I list associations of countries as members of the PCT. Below is a list of country associations which grant regional patents and whose constituent countries are members of the PCT: ARIPO (African Regional Intellectual Property Organization), EAPO (Eurasian Patent Association), EPO, and OAPI (Organisation Africaine de la Propriété Intellectuelle). The member countries of each of these associations are listed at http://www.wipo.int/export/sites/www/pct/en/texts/pdf/reg_des.pdf.

F. Non-Convention Countries

There are several countries (generally nonindustrial) that aren't parties to any Convention. If you do want to file in any of them, you may do so at any time, provided:

1. your invention hasn't yet become publicly known, either by your publication, by patenting, by public sale, or by normal publication, in the course of prosecution in a foreign jurisdiction (the PCT and the EPO publish 18 months after filing), and
2. you've been given a foreign-filing license on your U.S. filing receipt (see Section H, below) or six months has elapsed from your U.S. filing date.

I won't discuss filing in non-Convention countries in detail, except to note that if you do wish to file in any, you

Members of Paris Convention (Total Contracting Parties: 173)				
Albania	Costa Rica	Iceland	Morocco	Sierra Leone
Algeria	Côte d'Ivoire	India	Mozambique	Singapore
Andorra	Croatia	Indonesia	Namibia	Slovakia
Angola	Cuba	Iran	Nepal	Slovenia
Antigua and Barbuda	Cyprus	Iraq	Netherlands	South Africa
Argentina	Czech Republic	Ireland	New Zealand	Spain
Armenia	Dem. People's Rep. of Korea	Israel	Nicaragua	Sri Lanka
Australia	Dem. Rep. of Congo	Italy	Niger	Sudan
Austria	Denmark	Jamaica	Nigeria	Suriname
Azerbaijan	Djibouti	Japan	Norway	Swaziland
Bahamas	Dominica	Jordan	Oman	Sweden
Bahrain	Dominican Republic	Kazakhstan	Pakistan	Switzerland
Bangladesh	Ecuador	Kenya	Panama	Syrian Arab Republic
Barbados	Egypt	Kyrgyzstan	Papua New Guinea	Tajikistan
Belarus	El Salvador	Lao People's Dem. Rep.	Paraguay	Thailand
Belgium	Equatorial Guinea	Latvia	Peru	Togo
Belize	Estonia	Lebanon	Philippines	Tonga
Benin	Finland	Lesotho	Poland	Trinidad and Tobago
Bhutan	France	Liberia	Portugal	Tunisia
Bolivia	Gabon	Libyan Arab Jamahiriya	Qatar	Turkey
Bosnia and Herzegovina	Gambia	Liechtenstein	Republic of Korea	Turkmenistan
Botswana	Georgia	Lithuania	Republic of Moldova	Uganda
Brazil	Germany	Luxembourg	Romania	Ukraine
Bulgaria	Ghana	Macedonia (Former Yugoslav Rep. of)	Russian Federation	United Arab Emirates
Burkina Faso	Greece	Madagascar	Rwanda	United Kingdom
Burundi	Grenada	Malawi	Saint Kitts and Nevis	United Rep. of Tanzania
Cambodia	Guatemala	Malaysia	Saint Lucia	United States of America
Cameroon	Guinea	Mali	St. Vincent & Grenadines	Uruguay
Canada	Guinea-Bissau	Malta	San Marino	Uzbekistan
Central African Republic	Guyana	Mauritania	Sao Tome and Principe	Venezuela
Chad	Haiti	Mauritius Mexico	Saudi Arabia	Vietnam
Chile	Holy See	Monaco	Senegal	Yemen
China	Honduras	Mongolia	Serbia	Zambia
Colombia	Hungary	Montenegro	Seychelles	Zimbabwe

Fig. 12A—Membership in Patent Conventions

Members of Patent Cooperation Treaty (Total Contracting Parties: 143)

Albania	Costa Rica	Iceland	Mozambique	Slovenia
Algeria	Côte d'Ivoire	India	Namibia	South Africa
Angola	Croatia	Indonesia	Netherlands	Spain
Antigua and Barbuda	Cuba	Ireland	New Zealand	Sri Lanka
Argentina	Cyprus	Israel	Nicaragua	Sudan
Armenia	Czech Republic	Italy	Niger	Swaziland
Australia	Dem. People's Rep. of Korea	Japan	Nigeria	Sweden
Austria	Denmark	Kazakhstan	Norway	Switzerland
Azerbaijan	Dominica	Kenya	Oman	Syrian Arab Republic
Bahrain	Dominican Republic	Kyrgyzstan	Papua New Guinea	Tajikistan
Barbados	Ecuador	Lao People's Dem. Republic	Peru	Thailand
Belarus	Egypt	Latvia	Philippines	Former Yugoslav Rep. of Macedonia
Belgium	El Salvador	Lesotho	Portugal	Togo
Belize	Equatorial Guinea	Liberia	Republic of Korea	Trinidad and Tobago
Benin	Estonia	Libyan Arab Jamahiriya	Republic of Moldova	Tunisia
Bosnia and Herzegovina	Finland	Liechtenstein	Romania	Turkey
Botswana	France	Lithuania	Russian Federation	Turkmenistan
Brazil	Gabon	Luxembourg	Saint Kitts and Nevis	Uganda
Bulgaria	Gambia	Madagascar	Saint Lucia	Ukraine
Burkina Faso	Georgia	Malawi	St. Vincent & Grenadines	United Arab Emirates
Cameroon	Germany	Malaysia	San Marino	United Kingdom
Canada	Ghana	Mali	Sao Tome and Principe	United Rep. of Tanzania
Central African Republic	Greece	Malta	Senegal	United States of America
Chad	Grenada	Mauritania	Serbia	Uzbekistan
Chile	Guatemala	Mexico	Seychelles	Vietnam
China	Guinea	Monaco	Sierra Leone	Zambia
Colombia	Guinea-Bissau	Mongolia	Singapore	Zimbabwe
Comoros	Honduras	Montenegro		
Congo	Hungary	Morocco	Slovakia	

Member States of the European Patent Organization

Albania	France	Liechtenstein	Netherlands	Slovakia
Austria	Germany	Lithuania	Norway	Slovenia
Belgium	Greece	Luxembourg	Poland	Spain
Bulgaria	Hungary	Macedonia (Former Yugoslav Rep. of)	Portugal	Sweden
Croatia	Iceland		Romania	Switzerland
Cyprus	Ireland	Malta	San Marino	Turkey
Czech Republic	Italy	Monaco	Serbia	United Kingdom
Finland	Latvia			

Fig. 12A—Membership in Patent Conventions (continued)

should do so in exactly the same manner as you would for an individual filing in a Convention country (see Section K, below). However, you won't need a certified copy of your U.S. application since you won't be able to obtain priority (the benefit of your U.S. filing date).

G. Never Wait Until the End of Any Filing Period

As stated, you have one year after you file your U.S. application (PPA or RPA) to file foreign Convention patent applications (and be entitled to your U.S. filing date) in the PCT, the EPO, or any other jurisdiction that's a member of the Paris Convention. You also have 30 months after you file a U.S. application to file in the individual PCT countries, including the EPO, provided you filed a PCT application. You have one year, if you file under the PCT first, to file in non-PCT Convention countries and 30 months to file in the PCT countries, respectively. However, you should never wait until the end of any of these periods. You should normally make your decision and start to take action about two or three months before the end of the period. This is to give you and the foreign agents time to prepare (or have prepared) the necessary correspondence and translations and to order a certified copy, if needed, of your U.S. application. So mark your calendar in advance accordingly. (While you shouldn't wait until the very end of the one-year period, you shouldn't file until near the end, since there's no advantage in filing early, unless you need an early patent—for example, because you have a foreign infringement.)

H. The Early Foreign Filing License or Mandatory Six-Month Delay

Normally, the official filing receipt that you get after filing your U.S. application (Chapter 13, Section A) gives you express permission from the PTO to file abroad. This permission usually will be printed on your filing receipt, as follows: "If required, Foreign Filing License Granted 2010 Dec 14." However, if your filing receipt fails to include a foreign filing license (only inventions with possible military applications won't include the license), you aren't allowed to foreign file on your invention until six months following your U.S. filing date. What's the reason for this? To give the U.S. government a chance to review your application for possible classification on national security grounds. You probably won't be affected by any of this, as most applications get the foreign filing license immediately and, in any case, there is usually no good reason to file before six months after your U.S. filing. If your situation is different, however, and

your filing receipt doesn't include a license, see a patent lawyer (Chapter 6, Section E). If your invention does have military applications, not only will you fail to get a foreign filing license on your filing receipt, but after you receive the receipt, you may receive a Secrecy Order from the PTO. This will order you to keep your invention secret until it's declassified, which often takes 12 years. (The Government kept Dr. William Friedman's application, filed in 1933 on a cryptographic system, secret until 2000 August 1, when it issued as patent 6,097,812—67 years later! Dr. Friedman is regarded as the father of American cryptography.) Your patent can't issue while it's under a secrecy order, but the government may compensate you if they use your invention in the meantime. You can foreign file an application that is under a secrecy order, but it's complicated; see a patent lawyer who has experience in this area.

I. Don't File Abroad Unless Your Invention Has Very Good Prospects in Another Country

Because patent prosecution and practice in other countries is relatively complicated and extremely expensive, you should not file applications abroad unless:

- a significant market for products embodying the invention is *very* likely to exist
- *significant* commercial production of your invention is *very* likely to occur, or
- you've already located a foreign licensee or there is someone else willing to pay for the foreign filing.

It's been my experience that far too many inventors file abroad because they're in love with their invention and feel it will capture the world. Unfortunately, this almost never happens. Almost all inventors who do file abroad never recoup their investment—that is, they usually waste tens of thousands of dollars in fees and hardly ever derive any royalties, let alone enough royalties to cover their costs. Thus, as a general rule, I suggest that you file in another country only if you feel that you're:

- very likely to sell at least \$500,000 worth of products embodying your invention there, if you're selling it yourself
- very likely to earn at least \$100,000 in royalties from sales of your invention there by others, or
- associated with a licensee or sales representative there who contracts to pay you royalties with a substantial advance or guarantee, or who will pay for your foreign filing in that country.

In addition to the high initial cost of foreign filing, you will have to pay substantial expenses to obtain foreign patents and maintenance fees each year to keep them in force.

Note that even if an infringement occurs in a country where you didn't file, it still is not worth paying for foreign filing there, unless the infringement is substantial enough to justify the expense of filing, getting the patent, paying the maintenance fees, and the uncertainties of licensing and litigation.

TIP

The U.S., with its approximately 310 million people, provides a huge marketplace that should be a more-than-adequate market from which to make your fortune, especially if it's your first invention. In comparison, most foreign countries are relatively insignificant. For example, Switzerland, Lebanon, and Israel are each smaller in size than San Bernardino County in California and smaller in population than Los Angeles County; Canada has fewer people than California. In other words, filing in the U.S. usually gives you ten to 50 times more bang for your buck than filing abroad, which costs ten to 50 times as much anyway.

J. The Patent Laws of Other Countries Are Different

Despite the Paris Convention and other treaties covering patent applications, and except for Canada, whose patent laws and practice are practically identical to ours, almost all countries have some differences from the U.S. in their substantive patent laws and practices. These differences have been reduced under the GATT treaty, but some that still exist are as follows:

- In the U.S., once an application is examined and allowed, the patent issues without any further proceedings. However, most foreign countries have an opposition proceeding under which the application is published and anyone who believes the invention isn't patentable can cite additional prior art to the patent office in order to block the patent.
- In the U.S. the patent must be applied for in the name of the actual inventor, but in most foreign countries any assignee (usually the inventor's employer-company) can apply in its own name.
- Many smaller countries (for example, Belgium and Portugal) don't conduct novelty examinations on applications that are filed there directly (not through the EPO), but instead simply issue a patent on every application filed and leave it up to the courts (in the event of an infringement) to determine whether the invention was novel and unobvious.

- Some jurisdictions (the EPO, France, Germany, Italy, Australia, the Netherlands) require the payment of annual maintenance fees while the application is pending. But if you file in these countries (except Australia) through the EPO, no individual country fees are due until the European patent issues and is registered in each country. However, substantial annual EPO fees plus European agent fees are due until the Europatent issues.

- Most foreign countries don't have the one-year grace period the U.S. has. Thus you must get an effective filing date in most countries (either by actual filing there or by filing in the U.S. and then filing a corresponding Convention application there within one year) before publication of the invention. Most foreign countries consider any publication in any country as prior art, but some recognize only publications in their country as prior art. Some countries allow an exhibit at a recognized trade show, provided the application is filed within six months.
- Some countries such as Italy don't grant patents on drugs and some don't grant patents on computer programs or business methods.
- If two different applicants file respective patent applications on the same invention, virtually every country will award a patent to the first to file, a simple, economical, and easy-for-a-layperson system. However, the U.S. and the Philippines award the patent to the "first to invent," a system that requires an expensive, complicated, and lawyer-conducted trial proceeding called an interference (see Chapter 13).
- In Japan, the filing and translation fees are very high. Then, examination must be separately requested within seven years, requiring another stiff fee. After examination is requested, it takes about three years before the Japanese Patent Office, which is understaffed, gets around to it. Getting the application allowed is very difficult. However, it will be given more respect than in the U.S. That is, competitors will be far less likely to infringe or challenge it. Nevertheless, Japanese courts tend to interpret patents narrowly.

K. The Ways to File Abroad

Until several years ago, there was only one way to foreign file, namely, to file a separate application in each country in which you wished to file. As this was a cumbersome and expensive process, many of the countries got together to simplify things. Now there are five basic approaches

Fig. 12B—Foreign Filing Routes (After Filing Basic U.S. Application)

to filing abroad in Convention countries. You may end up using different approaches for different countries, or the same approach for all. The chart above, Fig. 12B, summarizes these alternatives. The lettered routes in the explanation below are keyed to the paths in the chart (see the legend at the bottom right of the chart). In essence, the routes are:

Route A: This is the most common. File in U.S. Then file in non-Convention countries before publication or sale. (For more information about filing in non-Convention countries, see Section F, above.) Then, within one year, under the Paris Convention, file a PCT application to cover the PCT countries and jurisdictions (including the EPO). Select the PTO or EPO for the search. Then, by 30 months from your U.S. filing date, file national applications (you'll have to hire agents and spend big bucks) in the EPO and non-EPO PCT countries.

Route B: This is the same as Route A, except that within 19 months from your U.S. filing date, or three months from the transmittal of the search report, elect Chapter II of the PCT to get the application examined, either in the PTO or EPO. Finally, file in the EPO and non-EPO countries within 30 months from your U.S. filing date.

Route C: This is the same as Route A, except that the PCT is eliminated entirely and you file Convention applications in the EPO and non-EPO countries within 12 months from your U.S. filing date.

Route D: This is the same as Route C, except that you file directly in the individual EPO countries (rather than the EPO).

Route E: In addition, if you've filed a Provisional Patent Application (PPA), and by the time almost one year elapses from your PPA's filing date you want to file in the U.S. and abroad, you can do so in three basic ways: (1) File a PCT application yourself, naming the U.S. and all other desired PCT countries. File in non-PCT Convention countries using agents. By 22 months from your PPA filing date or three months from the transmittal of the search report, you may elect Chapter II of the PCT and select examination in the PTO or EPO. By 30 months from your PPA filing date, file, via agents, national applications in the EPO and non-EPO countries and file yourself in the U.S., claiming priority of your PCT application. (2) File separate applications in the U.S. and PCT yourself. Continue as in Route A for your PCT application. (3) File separate applications in the U.S. and either (a) use agents to file in non-EPO countries and the EPO (Route C), or (b) use agents to file national Convention applications in individual countries in Europe and elsewhere (Route D).

Let's discuss each of these alternatives in more detail.

1. Route A: Non-Convention/Convention (PCT and Non-PCT/Chapter II/National)

Route A is the most popular way to go. Not surprisingly, it's also the cheapest way to go in the short run, since you won't have to file national applications (with foreign patent agents and the huge expense they entail—indicated by boxes with bold lines on the chart) until 30 months from your U.S. filing date. Under Route A, you file in the U.S. first and then go abroad through the PCT, insofar as possible. Here's how it works for U.S. inventors:

- First file in the U.S. in the usual manner.
- Next file directly in any non-Convention countries you desire, before your application or invention is published, but after you get your foreign-filing license or six months has elapsed from your U.S. filing date.
- Then, before one year from your U.S. filing date, file a PCT request form and a separate "international application" with the USPTO within 12 months from your filing date. The application designates the PCT member countries or jurisdictions (such as the EPO) in which you desire coverage.
- The request and application are forwarded to the "International Searching Authority" (a branch of the PTO) or the EPO (if you've elected to have your search made there) where an "international search report" is prepared. If you select the PTO, the examination will generally be done by the same examiner who handles your U.S. application.
- Copies of the search report and application are then forwarded to the countries designated in the application. Cite any new references to the PTO on your basic U.S. case through another Information Disclosure Statement.
- Within 30 months from your U.S. filing date, you must hire agents and prosecute the application in the individual countries. You must also provide a translation (except in the EPO) and must pay any fees that are required. While separate prosecution is required in each country, it's commonly made easier by the fact that the PCT member countries generally rely on the international search and examination. It is no longer necessary to elect Chapter II to obtain the 30-month delay, except for certain individual country filings.

a. How to Prepare a PCT (International) Application

To prepare an international application under the PCT, first prepare your original U.S. application and drawings in the A4 international format. The main differences between the PCT and U.S. national formats (both of which are accept-

able for U.S. applications) are the paper and drawing size and margins. (These differences are detailed in Chapter 10.)

The World Intellectual Property Organization has software (“PCT-Easy”) that enables you to pay somewhat reduced fees and automates the process of completing the PCT filing forms. You can download it (<http://pcteasy.wipo.int/en/index.html>), but so far I have not been able to use it and the USPTO does not support it.

You can file a PCT application on EFS-Web or by mail. If you want to file by mail, obtain and complete a multipage “Request” (Form PCT/RO/101) including the Fee Calculation Sheet and the Transmittal Letter (Form PTO 1382) from the PTO’s website (www.uspto.gov). Click “Patents,” then click “PCT.” The form can also be obtained from Mail Stop PCT, Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450, Phone 571-272-4300 or Fax 571-273-0419. Ask for the latest fees when you call, or you can find these in the latest *Official Gazette* on the PTO’s website. Complete the forms (full instructions and examples are attached), requesting the PTO to prepare a certified copy of your U.S. application for use with your PCT application, and attach a copy of your application in PCT (A4) format (with drawings) and a credit card payment form or check payable to the Commissioner for Patents for the international application filing fees as computed on the Fee Calculation Sheet—the last page of the Request form. To file a PCT application by EFS-Web, first prepare a PDF copy of your application and drawings in A4 size. Then complete the “Request” (Form PCT/RO/101) including the Fee Calculation Sheet and Transmittal Letter (Form PTO 1382) from the PTO’s website (www.uspto.gov). Full instructions are on the forms. Then file the forms (all must be in PDF format) on the PTO’s site (<http://www.uspto.gov/patents/ebc>). You will be able to pay the fees by credit card as part of the process. Call the PTO’s PCT Help Desk at 571-272-4300 if you have any questions.

b. PCT Fees

The PCT fees frequently vary due to exchange rate fluctuations. They’re composed of several parts as follows:

- Transmittal Fee
- Search Fee: (a) if you haven’t already filed in the U.S. (that is, you filed your first application in the PCT, rather than the U.S.—very rare—see Section 6, below); (b) if you’ve already filed in the U.S. (the usual case); and (c) if you want to use the EPO as your searching authority (recommended)
- International Filing Fee (country designation fees are no longer required since all possible countries are automatically designated).

A common course of action is to designate the EPO and Japan with an EPO search. You should designate the EPO as your searching authority if you intend to file there since they generally do a better search than the USPTO and you’ll save money and time in the EPO later. But be warned: Sometimes the EPO does such a good search that you might have to abandon both your U.S. and EPO applications. If any foreign patent office cites a new reference against your application, be sure to cite it in your U.S. application by filing it with a supplemental IDS and PTO-1449. (See Chapter 10, Section G.)

c. How to File PCT and Non-PCT Convention Applications

To file a paper PCT application by mail, mail the Transmittal Letter, Request (including the Fee Calculation Sheet), a copy of your application and drawings (both on A4 size), and CCPF or check, and a receipt postcard to: Mail Stop PCT, Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450, which, as mentioned, is a designated receiving office for the International Bureau. Like Convention applications, the international (PCT) application should be filed within one year of your U.S. filing date, also known as the priority date.

I advise filing the PCT application at least a month before the anniversary of your U.S. filing date, so you’ll have time to correct any serious deficiencies. But you can mail the PCT application as late as the last day of the one-year period from your U.S. filing date if you use Express Mail and complete the Express Mail Certification on page 1 of the Transmittal Letter. (Never use a plain Certificate of Mailing (see Chapter 13, Section H) for any PCT correspondence.)

To electronically file a PCT application using EFS-Web, complete the Transmittal Letter online and save a PDF copy. Complete the Request online, print it, sign it in Box X, and convert it back to PDF by scanning. Prepare a copy of your application and drawings and convert them to PDF. Then, file online at the PTO’s EFS site (in the same manner as instructed for your U.S. application in Chapter 10). You will get an instant acknowledgment and PCT Serial Number.

To file any non-PCT Convention applications, use a foreign patent agent in each country you select to prepare an appropriate application. The easiest way to do this is to send the agent a copy of your U.S. application and ask what else is needed. The requirements vary from country to country, but special drawings in each country’s format will always be needed. You can have your foreign agent prepare these, or you can have these prepared yourself at

lesser cost by the same companies that make drawings for U.S. divisional applications. (See discussion of “Divisional Applications” in Chapter 14, Section D.) Also, the agent will send you a power of attorney form that you’ll have to sign. Also you’ll generally need a certified copy of your U.S. application; this can be obtained from the PTO. (See Appendix 4, Fee Schedule.) The cost for filing a foreign application in each individual country is about \$1,000 to \$5,000, depending on the country, the length of your application, and whether a translation is required.

If you wish to correspond directly with the foreign patent agents yourself, you’ll first have to get the name of a patent agent in each country. See Section M, below.

d. What Happens to Your International Application?

You’ll receive a (PCT) filing receipt and separate serial number for your international application, and the application will eventually be transmitted for filing to the countries (including the EPO) you’ve designated on your request form. If you make any minor errors in your PCT application, the PCT Department of the USPTO will give you a month to correct them.

e. Search Report

When you receive your PCT search report (either from the PTO or EPO and usually after several months), it will include a written opinion on patentability. You can comment on it and amend your claims if necessary, but no extended prosecution or negotiation is permitted. If you enter Chapter II of the PCT (optional), you will receive a more formal examination of your application, but it will be similar to the written opinion on patentability of Chapter I. The WIPO will publish your PCT application 18 months from your priority date. Your priority date is the date you filed a PPA or an RPA if you didn’t file a PPA.

CAUTION

If the search report cites any new references, be sure to cite these to the PTO by way of a supplemental IDS; see Chapter 10, Section G, and Chapter 13, Section A4.

f. National Stage

Within 30 months from your U.S. filing date, whether or not you elect Chapter II, you must hire an agent in Europe (get one in London, if you are seeking one who is fluent in English, or Munich, if seeking an agent close to the EPO

offices) and file an EPO application based on your PCT application. Also, you must have an agent in each non-EPO PCT country (such as Japan or Australia) in which you wish to file and get national applications on file in these countries. Expect to pay very stiff fees to file and a high maintenance fee each year that the EPO application is pending.

As mentioned, each of the separate countries and the EPO will rely to a great extent on the international examination they’ll receive from the International Bureau. (In most cases this will be the EPO search or an adoption of the U.S. search.) Thus, one advantage of the PCT approach is that you’ll save much of what used to be the agonizing, extremely expensive job of separately and fully prosecuting an application in each country in which you elected to file.

CAUTION

You will not receive a reminder to enter the national stage by 30 months from your priority (U.S. filing) date. You are solely responsible for getting your national stage applications on file by the 30-month deadline. I suggest that you select a date two months ahead of the 30-month deadline and write this on your calendar and on each paper you receive from the PCT.

2. Route B: Elect Chapter II of PCT If You Want an International Examination

Route B is the same as Route A, except that instead you elect Chapter II of the PCT before filing your national applications. You have, as indicated, 22 months from your U.S. filing date or three months from the transmittal of the search report, to do this.

Get the forms (PCT/IPEA/401) from the PTO’s site or the PCT department of the PTO, and also get the latest fees for Chapter II. If you select the EPO to do the examination, you must file the papers with the EPO in Munich (address in Section D, above) and pay the fee in Euros. You’ll get an examination report where claims will actually be allowed or rejected. You can amend your application once and even interview your examiner.

You file your EPO and non-EPO applications in the same way you did under Route A—that is, you elect agents, send them copies of all of your papers, and tell them you want to file national applications in their countries based upon your U.S. and PCT applications. Route B will cost more than Route A since you incur the expense of Chapter II of the PCT.

3. Route C: Convention Applications in EPO and Non-EPO Countries

Under Route C, you bypass the PCT entirely and file, through agents, national convention applications in the EPO and non-EPO countries within 12 months of your U.S. filing date. This is the cheapest way to go in the long run if you wish to file in several European countries. An EPO filing, while expensive, is generally considered cheaper than separate filings if:

1. Two or more non-English-speaking countries are involved (for example, it's cheaper to file in the EPO than to file separate applications in France and Germany), or
2. The U.K. and more than one non-English country are involved. Conversely, it's cheaper to file separate applications in the U.K. and Germany, for instance, than to go through the EPO.

As mentioned, to file a Convention application in the EPO you'll have to go through a European patent agent, unless you have an address in one of the EPO countries, in which case you can do it yourself. Correspondence with the EPO must be in English if your application is based on your U.S. case.

Including the agent's fee, expect to spend a stiff fee to get your application on file and examined in about six countries. (See Appendix 4, Fee Schedule.) Additional large fees will be incurred for prosecution (getting your application approved once it's filed) and issuance. Then you'll have to arrange to get translations and individual agents for the respective countries you designate. For more information, write to the EPO for a copy of *How to Get a European Patent* (address in Section D, above).

4. Route D: Convention Applications in Individual Countries

Here you bypass both the PCT and the EPO. It's not a wise idea to bypass the EPO unless you want to file in just two countries in Europe—in which case it's usually cheaper to make individual filings rather than go through the EPO. This is the simplest way to go, on the charts, although it can get very complex and involve a lot of parallel correspondence and paperwork, since you'll have to make simultaneous prosecutions in each country. Filing is effected by sending a certified copy of your U.S. application to a patent agent in each country and instructing the agent to file a Convention application based upon your U.S. application. The agent will tell you what else is needed.

5. Route E: PPA Filed

If you've filed a PPA (see Chapter 3), your choices and procedures are the same as Routes A to D, except that at each stage there's another national country in which you can file: the United States. If you've filed a PPA, I recommend you file in the U.S., separately, by one year after you file your PPA, because it's simpler and somewhat cheaper. However, if you want to delay your U.S. filing, you can name the U.S. in your PCT application when you file your PCT application within one year after your PPA's filing date. You can then file your U.S. national application by 30 months after your PPA date. Your U.S. application should be identical to a "regular" U.S. application, except that you should add the following sentence to the PAD (Form 10-2) to get the benefit of your PCT filing date: "I hereby claim foreign priority benefits under 35 USC 119 of PCT patent application, Ser. No. _____, Filed 20____; which in turn claims priority of provisional patent application Ser. Nr. _____ filed _____."

6. File the PCT Application First

Although not listed on the chart because it's not a very popular method, if you haven't filed a PPA you can file a PCT application first (before you file anything) and then file in the U.S. and PCT countries (including the EPO) through the PCT. File in the non-PCT Convention countries through the Convention. You can use this method to postpone the examination of your U.S. application until 30 months after your PCT filing date.

If you haven't filed a PPA and you know for certain, before you file anywhere, that you'll want to file in the U.S. and at least one foreign PCT country, then you can save some fees and effort by filing the PCT application first, before you file in the U.S. In your PCT application you must designate the U.S. and any foreign PCT countries (including the EPO) you desire. Then, within one year of your PCT filing date, you should file Convention applications, based upon your PCT application, in any non-PCT country.

Within 30 months of your PCT filing date, file separately (claiming priority of your PCT application) in each country or jurisdiction you've designated in your PCT application, including the U.S. and the EPO. Then order (from the PTO) a certified copy of your PCT application and file this within a few months after your U.S. filing date.

Whether you're filing in a PCT or non-PCT jurisdiction based upon a PCT filing, your foreign patent agents will tell you what you'll need to file PCT-based applications in their countries; allow at least two months before the 20- or

30-month deadline to give them (and you) time to prepare the applications and translations, if necessary.

Patent Prosecution Highway—Expedited Examination of Applications Filed Abroad

As stated in Chapter 10, you get your application examined ahead of turn in almost all major foreign patent offices if you first filed your application in the U.S. and then filed a foreign application claiming priority of your earlier-filed U.S. application. In order to enter this program in the foreign patent office, the USPTO must have officially allowed at least one claim in the first-filed U.S. application. If you want to enter this program you must have your foreign agent file a request in the foreign patent office.

Beware of Scams

Unfortunately the scammers have even invaded the world of the PCT and foreign patent filings. Once your application is published, you may get offers from scammers seeking to lighten your wallet. E.g., after filing a PCT application for a client and revoking the Nonpublication Request that I had originally filed, the PTO published his application about 18 months after filing. Shortly thereafter he got a letter from a “Patent Registry” in Washington, DC, offering to register his patent in their private “American Patent and Trademark Register” for only \$2,489.46! I did not see any commercial value whatsoever to this offer.

L. Rescind Any Nonpublication Request

When you filed your U.S. application, you had the opportunity to file a Nonpublication Request (NPR) (see Form 10-7). If you filed an NPR, you must file a rescission of this Request with the PTO within 45 days of filing your foreign application. You must file the rescission regardless of whether you are filing directly in a foreign country or using a PCT application. If you do not file the rescission, the PTO will strike your U.S. application.

To make the rescission, complete and file Form PTO/SB/36, available on the PTO’s website. If you don’t have Internet access, you can use Form 13-1, but title it “Request to Rescind Previous Nonpublication Request.” Remove the sentence stating “In response to Office Letter ...” and substitute the following statement: “Applicant has foreign filed the above application on or about [date] and therefore hereby rescinds the previously filed Nonpublication Request under 35 USC 122(b).” Remember to complete or include a Certificate of Mailing at the end of the rescission as in Form 13-2. (If you forget to rescind the NPR within 45 days of your foreign filing your application is technically abandoned but you may revive it by a petition under Rule 136(6), accompanied by a stiff fee.)

After notification, the PTO will schedule publication of your application 18 months after your U.S. filing date (or as soon as possible after the 18-month period). You will have to pay a fee for publication when you pay your issue fee.

M. Resources to Assist in Foreign Filing

There are a number of resources to assist you in foreign filing your patent application. Let’s look at them separately.

1. U.S. Patent Practitioners

Most U.S. patent attorneys and agents have experience in foreign filing and will handle the PCT filing and national stage filings for you for a fee, in addition to the filing fees.

2. Foreign Filing Firm

One firm specializes in foreign patent filing. Visit www.inovia.com.

3. Foreign Patent Agents

As I’ve mentioned, if you desire to file abroad in the national stage you’ll almost certainly need to find a foreign patent agent who’s familiar with patent prosecution in the countries where you desire protection. (In most countries, patent professionals are called “agents” rather than attorneys. As in the U.S., patent agents are licensed to represent clients before their patent office, but not their courts.) Your best bet is to find one through a U.S. patent attorney (see Chapter 6, Section E), as most are associated with one or more patent agents in other major countries.

If you don’t know a U.S. patent attorney or someone who’s familiar with foreign patent agents, there are several other ways to obtain the names.

The easiest way is to use an Internet search engine, for example, by entering “patent agent [name of country].”

Another way is to look in the telephone directory of the city where the patent office of the foreign country is located. Most large libraries have foreign telephone directories.

Another simple way is to inquire at the consulate of the country; most foreign countries have consulates in major U.S. cities and these should have a list of patent agents.

A fourth possibility is to look in the *Martindale-Hubbell Law Directory* (in any law library or at www.martindale.com), which lists some foreign patent agents in each country.

A fifth possibility is to hire a local patent attorney to do the work for you, although this involves an intermediary’s costs. Because of the complicated nature of foreign filing, many patent attorneys even use their own intermediaries, namely, specialized patent-law firms in New York, Chicago, or Los Angeles, which handle foreign filing exclusively.

A sixth possibility is to hire a British firm of patent agents to do all your foreign filing. The reason for this is that they speak fairly good English and they’re familiar with foreign filing. This would be especially appropriate if you’re filing with the EPO, but most German agents in Munich, although not as fluent in English, have the compensating advantage of their physical proximity to the EPO.

Whichever way you find your foreign patent agent, be careful, since many foreign agents are bound by a minimum fee schedule, which is sometimes exorbitant. Also, keep in mind that some foreign patent agents—like their U.S. counterparts—are incompetent or inclined to overcharge.

4. Written Materials

As you’ve gathered by now, filing abroad can become very complicated. If you want to learn more, and get the latest information (if the print date of this book is old), including the laws of each country, see *Patents Throughout the World*, by Anne Marie Greene (Clark Boardman Callaghan). This book is revised annually, so be sure you have the most recent version. Also, you can call the consulate of any country to get information on their patent laws. For more information on how to utilize the PCT, “The PCT Applicant’s Guide,” “Basic Facts,” and other instructive materials and forms are available online at <http://www.wipo.int> and from the PCT Department of the USPTO. The World Intellectual Property Organization (Post Office Box 18, 1211 Geneva 20, Switzerland) administers the PCT. (For more information on the EPO, see Section D, above.)

Bonne chance et au revoir!

N. Summary

A U.S. patent only provides a monopoly in the United States, so it is necessary to file for corresponding foreign patents in any other countries in which you want offensive rights. Foreign filing is very expensive and few inventors who foreign file ever recoup their investment, so an inventor should foreign file the application in a country only if the invention has extremely strong commercial potential there.

Various conventions govern foreign filing. The Paris Convention grants anyone who files a basic application in any member country the benefit of the basic filing date in any other country where a corresponding application is filed within one year.

The European Patent Office enables one to file a single patent application and get a European patent that is valid in any European country, provided the Europatent is registered in and translated for each country.

The Patent Cooperation Treaty (PCT) enables a U.S.-resident inventor who has filed a patent application in the PTO to file a PCT application in the USPTO within one year and have it searched and examined to determine patentability and delay filing of national stage applications in foreign jurisdictions for 30 months from the U.S. filing date.

Other countries, such as the Republic of China and Thailand, have individual treaties with the U.S. that work similarly to the Paris Convention.

An inventor who files a U.S. application must wait six months before foreign filing, unless the PTO grants a foreign filing license, which it usually grants on the filing receipt. The laws of other countries are different from the U.S. in certain respects—for example, some countries have no interferences, no one-year grace period, and no patents on drugs. Some countries have maintenance fees during pendency, hold opposition proceedings, and companies can apply for patents in the name of the company or an assignee.

There are several routes for filing abroad, but most inventors file in the U.S. first, then file a PCT application within a year, then file national-stage applications within 30 months of the U.S. filing date. An inventor can file a PCT application in the USPTO by completing the PCT forms and filing an A4 copy of the application with the appropriate fees. You can file a PCT application on paper or via EFS-Web.

If an inventor files a U.S. application with a Nonpublication Request, the inventor must revoke this within 45 days of any foreign filing. It is necessary to hire a foreign patent agent in any jurisdiction where a national-stage application (in an individual country or in a regional office like the EPO) is to be filed.

Getting the PTO to Deliver

A. What Happens After Your Patent Application Is Filed.....	338
1. Receipt Postcard.....	338
2. Official Filing Receipt.....	338
3. Patent Pending Status	339
4. Send in Your Information Disclosure Statement (IDS).....	340
5. First Office Action.....	340
6. Response to First Office Action	341
7. Second/Final Office Action	341
8. Notice of Allowance.....	341
9. Issue Fee and Issue Notification.....	341
10. Receipt of Official Patent Deed.....	341
11. Enhanced First Action Interview Pilot Program.....	341
B. General Considerations During Patent Prosecution	341
1. The PTO Can Write Claims for You	341
2. Consultation With a Patent Professional Might Be Wise.....	341
3. Intervals Are Approximate	342
4. You'll Be Able to Correct Technical Errors	342
5. Dates Are Crucial	342
6. Situations Not Covered	342
7. Standards of Patentability Vary Widely.....	343
8. Don't Take Rejection Personally.....	343
9. Dealing With the PTO Can Be Frustrating and Unfair.....	344
10. PTO Reference Books	344
11. Never Make Negative or Limiting Statements on the Record.....	345
12. Remember Your Continuing Duty to Disclose Material Information	345
13. The PTO Can Request Search Information and Literature	345
14. Be Available to Answer Office Actions	345
15. Consider Foreign Filing	345
16. You Can Call and Visit Your Examiner	345
17. Working or Commercial Model.....	346
18. No New Matter Can Be Added to Your Application.....	346
19. Official Dates Are When the PTO Receives Your Submission	346
20. Know Who Has the Ball.....	347

21. Reread Appropriate Chapters	347
22. Respond to Each and Every Point in the Office Action.....	347
23. Form Paragraphs.....	347
24. Preliminary and Supplemental Voluntary Amendments.....	348
25. Double Patenting Obviousness Rejections	348
26. Eighteen-Month Publication	348
27. <i>Festo</i> Considerations.....	348
28. Rejection v. Objection.....	348
29. When Submitting Arguments, Rely on Statutes, Rules, and the MPEP, Rather Than Case Law.....	349
30. Don't Wait Until the Last Minute	349
31. Patents and Published Patent Applications Are Prior Art as of Their Filing Date as Well as Their Publication Date.....	349
32. Patent Examiners Overwhelmed.....	349
33. Beware of "Whack-a-Mole" Rejections.....	349
34. Limitations on Number of Claims.....	350
35. The PTO Has Been Very Difficult on Applicants	350
36. Avoid Fraud on the PTO	350
37. Keep Your Remarks as Short as Possible	350
38. Enablement.....	351
39. Ombudsman Pilot Program.....	351
C. A Sample Office Action	351
D. What to Do When You Receive an Office Action	357
1. Record Due Date on Your Calendar and OA, and Mount OA in Your File	357
2. Check the References and Review Your Application.....	357
3. Read and Analyze Each Cited Reference, Except Patent Claims.....	358
4. Make a Comparison Chart.....	358
5. Follow the Flowchart	359
6. Compare Your Broadest Claim With the Cited References for Novelty.....	359
7. Analyze Novel Features for Unobviousness.....	361
8. If References Are Cited in Combination Against Your Broadest Claim	363
9. Does the Combination Disclose Subject Matter of Your Broadest Claim?.....	363
10. If Your Claims Are Rejected Under Section 112 of the Patent Laws.....	363
11. What to Do If You Disagree With the Examiner.....	363
12. Making Amendments Without Narrowing Scope of Claim	363
13. Amending Your Claim When You Agree With the Examiner.....	363
14. Plan an Outline of Your Response	364
E. Format for Amending the Specification and Claims	365
1. Changes to Specification	365
2. Amendments to Claims	379

F. Drafting the Remarks.....	379
1. General Rules for Drafting Remarks	379
2. How to Draft Your Remarks	381
G. Drawing Amendments.....	385
H. Typing and Filing the Amendment.....	386
I. If Your Application Is Allowable.....	389
J. If Your First Amendment Doesn't Result in Allowance.....	390
1. Comply With Examiner's Requirements.....	391
2. Convince the Examiner.....	391
3. Amendment After Final Rejection	391
4. Appeal and Pre-Appeal Request for Review.....	392
5. File a Continuation Application or Request Continued Examination.....	393
6. Petitions to the Commissioner for Nonsubstantive Matters.....	393
7. Abandon Your Application	394
K. Interferences	394
L. Statutory Invention Registration (SIR).....	395
M. If Your Application Claims More Than One Invention.....	395
N. The Public May Cite Additional Prior Art Against Your Published Patent Application.....	396
O. NASA Declarations.....	396
P. Design Patent Application Prosecution	396
Q. What to Do If You Miss or Want to Extend a PTO Deadline	397
1. Buy an Extension Before the Six-Month Period Ends (Rules 136(a) and 17(a)–(d))	397
2. Petition to Revive If Delay Was "Unavoidable" (Rule 137(a))	397
3. Petition to Revive If Delay Was Avoidable but Unintentional (Rule 137(b))	398
R. Summary	398

Inventor's Commandment 24

Never admit or state anything negative or limiting about your invention on the record (in writing), since anything negative you admit will be used against you later by an adversary or construed against you in a judicial proceeding.

Inventor's Commandment 25

Your application will go abandoned if you don't file a timely response. Whenever you have a patent application pending, you must be available to receive Office Actions (letters) from the PTO and you must respond to every OA within the time allotted or within the time period of any extension you buy (when possible).

Inventor's Commandment 26

You may not add any "new matter" (technical information not in the application as filed) to any patent application. If you want to add any new matter you must file a continuation-in-part application as explained in Chapter 14

Inventor's Commandment 27

In order to answer an Office Action from the PTO, you must respond to each and every point (objection or rejection) in the OA, either by suitable argument or by complying as required.

Inventor's Commandment 28

When drafting an amendment in response to the first Office Action, do your very best job. Include a complete response, all available arguments for patentability, and the narrowest and most comprehensive claims possible, since the next OA will almost certainly be made final, foreclosing any future substantive changes unless you pay another filing or continued examination fee.

You can file a lawsuit against anyone for anything. Whether you can prove your case and win is, of course, a very different matter.

Similarly, anyone can file a patent application on anything. But getting the Patent and Trademark Office (PTO) to issue you a patent is, of course, a very different matter.

This chapter tells you how to get the PTO to deliver, assuming your invention meets the standards of patentability (Chapter 5). This material is sure to seem confusing the first time you read it. A little familiarity with the process, however, should do a world of good when it comes to your understanding. Sections A to N of this chapter apply to utility patent application except as noted in the design prosecution section (Section P).

A. What Happens After Your Patent Application Is Filed

It will be helpful to review exactly what will occur after your patent application is filed.

1. Receipt Postcard

If you filed by mail, you'll receive your receipt postcard back in about two to four weeks. If you filed electronically, you'll receive your filing acknowledgment immediately. The postcard or acknowledgment will have an eight-digit number—for example, "U.S. Patent & TM Office, 22 August 2010; 12/123,456" The date is the "deposit" date (date of receipt), and the number is the serial number (sometimes called "application number") of your application. Your electronic acknowledgment will also contain another four-digit number, called a confirmation number, which you will need to file amendments via EFS-Web if you're a registered eFiler. As stated in Chapter 11, Section G, you should keep your serial number and filing date confidential unless a prospective manufacturer has shown serious interest and asks for this information—for example, because you're about to enter into a license or sale agreement.

2. Official Filing Receipt

About one to three months later (if you followed my instructions in Chapter 10) you should receive an official filing receipt by mail. This is a sheet containing the following:

- the name(s) of the inventor(s)
- the title of your patent application
- the examining group to which your application has been assigned

- the filing date and serial number of your application and the confirmation number
- the number of claims (total and independent)
- the filing fee you paid
- your name and address
- the words “Small Entity” if you filed as a small entity, and
- the words “Foreign Filing License Granted [date]” if the invention hasn’t been militarily classified (most won’t be).

Check all of this information carefully; it’s what’s entered into the PTO’s data-processing system about your application. If the filing receipt has any errors, indicate the error on the filing receipt and send a copy or fax it to the Office of the Initial Patent Examination (OIPE) whose numbers will be on the filing receipt—but, if not, see the number in Appendix 5, Mail, Telephone, Fax, and Email Communications With the PTO. Request a new filing receipt.

Assuming you’ve done everything properly—as explained in Chapter 10—your patent application is technically pending once you receive your Express Mail receipt from the Post Office clerk or electronic acknowledgment. However, the actual filing receipt makes it official and shows that it’s actually recorded in the PTO.

If You Receive a Foreign Filing License

The words “Foreign Filing License Granted” on your filing receipt mean that you can foreign file at any time, rather than waiting six months. However, you still should wait until approximately nine months have passed before considering filing abroad in Convention countries. This will allow time for you to receive a possible Office Action, so you’ll have better information about patentability and to accumulate additional commercial information on your invention. You should file abroad in non-Convention countries before you sell or publish details of the invention.

You may continue to label your invention and any descriptive literature “Patent Pending,” or “Patent Applied For.” They have the same meaning. Note that it’s a criminal offense to use the words “patent applied for” or “patent pending” in any advertising when there’s no active, applicable regular or provisional patent application on file.

If for any reason you didn’t comply with an item on the checklist in Chapter 10, so that your application hasn’t been filed properly (for example, your check bounced, you didn’t pay enough for the filing fee, or you forgot to sign the PAD

(Form 10-1)), you won’t get the filing receipt. Instead, the Office of Initial Patent Examination (OIPE) of the PTO will send you a deficiency notice telling you what’s needed and what surcharge (fine) you’ll have to pay for the error of your ways. Once you comply with the deficiency notice (they usually give you a month), you’ll get your filing receipt a few weeks later.

3. Patent Pending Status

The patent pending period begins when your regular patent application or provisional patent application is filed and lasts until the patent issues. During the patent pending period, your rights depend upon whether you have filed a Nonpublication Request (NPR). If you have not filed an NPR, the PTO will publish your regular patent application 18 months after the filing date. Once it is published, you obtain provisional rights that allow you to obtain royalties from an infringer for activities that occurred from the date the infringer gets actual notice of the published application. (You can provide actual notice to the infringer by sending a copy of the published application by certified mail, return receipt requested.) You must wait until after the patent issues to request (and sue if necessary for) these “patent pending” royalties. If the patent does not issue, you cannot obtain any royalties.

If, at the time of filing your application, you filed an NPR, your application will not be published prior to issuance and you will have no offensive rights during the patent pending period. In other words, if it is not published prior to issuance, anyone can freely make, use, sell, and offer your invention for sale during the entire pendency period.

In general, a potential infringer won’t copy a device that it knows is patent pending. This is because the infringer would have to take the chance that a patent will later be issued and you’ll use your patent to enforce your monopoly—that is, stop any further production and marketing. In this case, the money the infringer would have to spend on expensive tooling will have been wasted. (If you’re willing to license the infringer under your patent, the infringer’s tooling outlay will be worthwhile, but few infringers will be willing to take this chance.) Another reason for marking a device “patent pending” is to show that you have given notice to potential infringers, thereby giving you the right to obtain treble damages and attorney fees (after your patent issues) for willful infringement.

After your application is filed, you may publish articles on your invention without loss of any legal rights in the U.S. or foreign Convention countries (see Chapter 12), but you’ll lose rights in non-Convention countries

(Chapter 12). However, it's not desirable to reveal details of your invention to potential competitors at this early stage, especially since your application may not become a patent.

4. Send in Your Information Disclosure Statement (IDS)

If you haven't done so already, after receiving your official filing receipt send in your Information Disclosure Statement as discussed in Chapter 10, Section G. If you filed your application by mail send in the IDS by filling out a Transmittal Form (SB/21 or Form 10-05). Accompany it with the SB/08A and SB/08B or 10-6A and 10-6B forms as necessary, and copies of any non-U.S. patent references you listed on the form. If you filed electronically, and you're a registered eFiler, you won't need a transmittal form. Instead you get the electronic SB/08a form by going to www.uspto.gov/ebc, then clicking EFS-Web Unregistered eFilers, then Electronic Filing, then eFiling Forms, or go directly to www.uspto.gov/ebc/portal/efs/US_ADS_Form_SB_14.pdf. Open the SB/08a form, fill the blanks, and save the form as a PDF file, (for example, IDS.pdf) as you did with the Data Sheet when you filed, and make a PDF of any non-U.S. patent references (known as Nonpatent Literature or "NPL"), and file all of these using the PTO's electronic business site. Remember that the PTO wants the IDS to be filed within three months of the application's filing date. Don't forget to fill in all the blanks on the forms.

If you don't file the IDS within three months of your filing date, or before your first Office Action, or within three months after entry into the "national" stage for references cited in foreign applications, the PTO will still consider it. However, you must file it *before* a final action or a notice of allowance is sent, and (1) pay a "Late IDS Fee" (see Appendix 4, Fee Schedule), or (2) include a certificate as follows.

"Each item of information contained in this Information Disclosure Statement (IDS) was cited in a communication from a foreign patent office in a counterpart foreign patent application not more than three months prior to the filing of such IDS, or no item of information contained in this IDS was cited in a communication from a foreign patent office in a counterpart foreign patent application, or, to my knowledge after making reasonable inquiry, was known to any individual designated in 37 CFR 1.56(c) (inventor, attorney, assignee, etc.) more than three months prior to the filing of such IDS."

You can even file the IDS after a final action or notice of allowance is sent, but before you pay the issue fee. However, you *must* include the above certificate, a petition requesting consideration of the IDS, and a petition fee—see Fee Schedule.

If you send in an IDS and later discover any additional references—for example, in the course of foreign prosecution—you must bring these to the attention of the PTO through a supplemental IDS. (Don't send an IDS for any references the examiner cites in your U.S. case; these will automatically be listed, along with those which you cited, on the patent.)

5. First Office Action

About six months to three years after the filing date (patent prosecution is mostly a waiting game) you'll receive a communication from the PTO known as a "first Office Action" (OA), sometimes called an "official letter." It consists of forms and a letter from the examiner in charge of your application, describing what is wrong with your application and why it cannot yet be allowed. (Rarely will an application be allowed in the first OA.)

Specifically, the OA may:

- reject claims
- list defects in the specification and/or drawings
- cite and enclose copies of prior art that the examiner believes shows your invention is either:
 - not novel, or
 - obvious, and/or
- raise various other objections.

The PTO no longer sends U.S. patent references with OAs, although it still sends foreign patents and nonpatent literature. You must download the patent references from the Internet or send for them by mail. The PTO has a batch downloading procedure under its PAIR system, but you can also download them from the PTO's patent database site or either of the free patent copy supply sites listed in Chapter 6.

To find out approximately when you'll receive the first OA from the PTO, you can go to the PTO's home page (www.uspto.gov), then click Patents, then "OG (Official Gazette)—regular and special notices," then find the latest OG, open the Notices, select Technology Centers, and determine the latest application filing date for the Technology Center to which your application has been assigned. Also you can call the clerk of the examining group where your application has been assigned. The name of this group will be typed on your filing receipt. PTO phone numbers are listed on the PTO website, in Appendix 5, and are published irregularly in the *Official Gazette* (OG). Each issue of the OG also gives date status information for patent applications in each examining group. Also, you can call the PTO's main number (see Appendix 5, Mail, Telephone, Fax, and Email Communications With the PTO) to find the telephone number of your group.

I suggest that you write three date entries (as shown below) on every paper you receive from the PTO:

Received [date]
 Start preparing response by [date]
 Response due by [date]

(I also suggest you make the “Start preparing response by” date a month ahead of the “Due by” date. If no response is due simply omit the last two lines or write NA” (not applicable) on them.)

6. Response to First Office Action

Every OA itself will specify an interval, usually three months (extendable, for a fee, up to six months) from the date the OA was mailed, within which you must file a response. Your response must take whatever action is necessary to overcome the objections and rejections listed in the OA. The response you file is technically called an “amendment” (assuming it contains any changes), or a “response” (assuming it doesn’t contain any changes). The entire process of correspondence (Office Actions and amendments) to and from the PTO is known as “patent application prosecution,” although no one is “prosecuted” in the usual sense. I show you how to draft your response in Section F, below.

7. Second/Final Office Action

About two to six months after you file your first amendment, you’ll receive a second OA from the PTO; this will usually be designated a “final” OA by the PTO. A final OA is supposed to end the prosecution stage before the examiner. However, as we’ll see later, this is far from true. In other words, a “final action” is rarely final. Again, you have three months to reply.

8. Notice of Allowance

After the first OA—assuming you submit an amendment or whatever is necessary to get your application in condition for allowance—you’ll be sent a Notice of Allowance, indicating that all of your claims are allowed and that an issue fee (and publication fee if the application was published) is due within three months. (Sometimes you’ll get a “Notice of Allowability” before or with the formal allowance; this merely states that your claims are all allowed, the Notice of Allowance will be sent, and whether formal drawings are due.)

9. Issue Fee and Issue Notification

Several months after you pay the issue fee (see Appendix 4, Fee Schedule) and file formal drawings (if you didn’t do so before), you’ll receive an Issue Notification from the PTO, indicating the forthcoming issue date and number of your patent.

10. Receipt of Official Patent Deed

Shortly after the date your patent issues, you’ll receive your official “Letters Patent” or deed from the PTO. Any printed copies of the patent that you’ve ordered will arrive in a separate envelope.

11. Enhanced First Action Interview Pilot Program

The PTO is testing a program under which some applicants will have an opportunity to interview their examiner before the first Office Action but after the examiner makes a search. The goal of the program is to dispose of applications early without the need for Office Actions and amendments. If your application is eligible for the program and you feel confident enough to study the references, redraft your claims, and handle an interview, I recommend you enter the program. To see if you’re eligible, and to see if the program is still in force, go to the PTO’s home page (www.uspto.gov) and search for “First Action Interview Pilot Program.” To enter the program you must be a registered eFiler and you must file a request on Form PTO/SB/413C.

B. General Considerations During Patent Prosecution

Patent application prosecution is generally more difficult than the preparation of the initial application. Assuming that you’re going to handle the prosecution phase pretty much on your own, I recommend that you keep the following general considerations in mind.

1. The PTO Can Write Claims for You

As I mentioned in Chapter 9 (claims drafting), you can ask the PTO to write one or more claims for you if the application contains allowable subject matter. Then you can either accept this claim or amend it if you think you can get it past the examiner. You should generally have several sets of varied claims (one independent and several dependent per set) to cover your invention fully.

2. Consultation With a Patent Professional Might Be Wise

You might wish to consult with a patent expert at this point of the proceedings. Paying \$200 to \$1,000 (if you use a “discount” patent attorney—see Chapter 6) to have an expert amend your claims and argument (which is usually

what's required) may prove to be relatively cheap in the long run if you can afford the expense now. As you review the following, often dense, material, remember that expert outside help is available.

3. Intervals Are Approximate

Except for official periods, such as the three-month period for response to an OA or to pay the issue fee, the dates and times I've given in this chapter are only approximate and are gleaned from recent experience. They can vary quite widely, depending on conditions in the PTO at the time you file your patent application. You have to be patient. If you don't receive any communication from the PTO for a long time, say over a year after you file your application, you should check the latest *Official Gazette* for the status of the cases in your group. Also, if it's over six months after you file an amendment, you should make a call, or send a letter, to the examiner or examining group to determine the status of your case. (If you are willing to submit a lot of paperwork, install software, and so forth, you can access the PTO's "Private PAIR" system, which enables you to see a docket sheet and all of the papers for your patent application on the PTO's website. To get on Private PAIR, see the instructions in Chapter 10, Section E5, or in Section D, below.)

4. You'll Be Able to Correct Technical Errors

Don't worry too much about minor technical errors (except for dates—see next consideration) when dealing with the PTO. If you make one, you'll be given an opportunity to correct it. The PTO has so many rules and regulations that even patent attorneys who deal with them all the time can't remember them all. Also, the PTO is flexible in giving do-it-yourself (pro se) applicants opportunities to correct nondate errors that don't affect the substance of the application.

5. Dates Are Crucial

Every OA that you receive from the PTO will specify an interval by which you must reply to the OA. If you fail to reply in the time the PTO allots you, the penalty is draconian: Your application will go abandoned, although it can be revived at a price. (See Section Q, below.) Thus, you should write the due date for response to every OA promptly on the OA and on your calendar and heed it carefully. If you're not the type who can faithfully heed due dates, you must do something about this—for example, by hiring a methodical friend to bug you. You can even turn the whole job of prosecution over to a patent attorney. If you miss a crucial date, you'll find that the PTO is a cruel and unforgiving

bureaucracy. However, as stated, you can usually pay to revive applications that go abandoned for lateness in responding—see Section Q.

6. Situations Not Covered

If any situation occurs that isn't covered in this book, and you can't find the answer by looking in the *Rules of Practice* or *Manual of Patent Examining Procedure* (see Section 10, below, for how to obtain these), call the PTO, consult an attorney or agent, or use common sense and do what you would expect to be the logical thing to do in such a situation.

Newly Discovered Reference: For example, suppose that after you've filed your patent application you find a prior-art reference that considerably narrows what you thought your invention to be. You should bring this to the attention of the PTO by way of another (supplemental) IDS and PTO/SB/08, and submit an amendment substituting narrower claims that avoid the reference. Remember that you have a continuing duty to disclose all material information about your invention to the PTO.

Embodiment Changes: If you discover that an embodiment of your invention doesn't work, delete it from your application. (See Section E, below, for how to do this.) If you discover a new embodiment of your invention that supersedes the present embodiments, file a continuation-in-part application. (See Chapter 14.)

Entity Size Change: If you license or assign your application to a large entity (or such a license is terminated or your application is reassigned back to you), you should send a letter to the PTO asking that your small-entity status be canceled (or send in a letter to establish SE status).

Change of Address: If you change your address, you should send a change of address form (use Form PTO/SB/81 on the PTO's site) or an appropriate letter (caption as in Form 13-1 but headed "Change of Applicant's Address") to the PTO.

PTO Mistakes: If the examiner cites a prior-art reference against your application that is later than your filing date, obviously the examiner made an error (this happens occasionally). You should call or write to bring it to the examiner's attention so that a new Office Action can be issued. If the PTO fails to send you a copy of a non-U.S. patent reference that it has cited against you, send an appropriate paper (captioned as in Form 13-1) headed "Request for Copy of Missing Reference" to the PTO. If a part of the OA doesn't make sense, or a part seems to have been omitted, send an immediate "Request for Clarification of Office Action."

Finally, as a wise person said, "Don't be afraid to ask dumb questions: They're easier to handle than dumb mistakes."

Bureaucratic Static: The examiner may object to something in your application if it's unusual or irregular, even

if it's otherwise proper and harmless. This is the result of bureaucratic attitudes—that is, examiners like others in government sometimes have a tendency to rigidly enforce a “standard” administrative procedure. The remedy is to explain to the examiner that what you have done is proper and to respectfully challenge the examiner to provide a specific reason for the objection and a suggestion for correction. The next paragraph shows how I responded to an examiner who objected when I typed “stateless” in the citizenship blank of the declaration form, even though the applicant was stateless; the examiner did not repeat the objection again.

The Objection to the Declaration: *The Office Action objected to the Declaration since it listed the citizenship of the applicant as “stateless.” The Examiner required a new declaration. Applicant does not understand this objection, the legal basis therefor, or what remedial action the Examiner would like on any new declaration. Applicant’s citizenship is indeed “stateless.” In the past, applicant’s representative has filed other patent applications for various stateless individuals. He always listed their citizenship as “stateless” and all of these cases went on to patent without ever before encountering any objection. Therefore applicant respectfully submits that the “stateless” entry is proper.*

Applicant is willing to file a new declaration if the Examiner still desires, but he doesn’t know what the Examiner would like applicant to enter in the Citizenship blank in lieu of “stateless.” If the Examiner continues the objection, applicant respectfully requests that the Examiner explain what specifically he objects to about the “stateless” entry, the legal basis for the objection, and exactly what replacement entry Examiner would like in any new declaration. Thereupon applicant will be pleased and eager to comply. Note that applicant cannot enter any specific country in the Citizenship blank since he is not a citizen of any country.”

7. Standards of Patentability Vary Widely

While I've tried to give the proper standards of patentability in this book (see Chapter 5), what actually happens when your application is examined will vary, depending upon the personality, whims, training, and current emotions of the examiner assigned to handle it. Most examiners adhere to the basic standards of patentability outlined here and are competent, knowledgeable, and occasionally helpful when it comes to telling you what to do to put the case in condition for allowance. Some even go further, suggesting claim language that would be allowable, making improvements in unclear wording, and otherwise taking other constructive

and helpful actions. Unfortunately, a small number of examiners are very new and inexperienced, new to the U.S. and unfamiliar with English, incompetent or superficial, mean and vindictive, unable to comprehend a true advance in the art, ignorant in the field or art being examined, or lacking in the requisite sensitivity to appreciate the huge financial and work burdens their acts might impose on applicants. This can sometimes lead them to make arbitrary, irrational rulings and deny patents that should be granted or vice versa. Services have deteriorated everywhere in recent years, but especially in the PTO.

The solution to the problem with an unreasonably tough or inexperienced examiner is to, first, be persistent. Go to the PTO (or hire a patent attorney to go) to interview your examiner. If necessary, appeal. Appealing is a powerful weapon against a tough examiner. Examiners don't like to write answers to appeal briefs since these take a lot of time. Also, they usually must have an appeal conference with two other examiners, and it looks bad on their record if they get reversed.

The problem with an easy examiner is that your allowed application might not stand up in court (should this ever become necessary). Accordingly, if you believe that your examiner is not rigorous enough (for instance, all your claims are allowed in the first Office Action), make especially sure yourself that at least some of your claims are clearly patentable. That is, they should define a novel enough invention to withstand a court challenge. (See Chapter 15.)

It may help to know that examiners themselves have to contend with two opposing forces. On the one hand, they're expected to dispose of (allow or get the applicant to abandon) a certain number of cases. However, on the other hand, they're subject to a quality review program to make sure they're not too lenient.

Note that even if you have a great invention that is clearly patentable, but you haven't claimed it properly, most U.S. PTO examiners, unlike their counterparts in the European Patent Offices, won't volunteer help or constructive suggestions or try to assist you. They'll simply reject your claims or make a requirement and leave it to you to figure out how to do what's necessary to remedy the situation. Thus, it's up to you to claim and fight for what's rightfully yours. Never automatically accept any examiner's rejection.

8. Don't Take Rejection Personally

If the examiner rejects your claims, don't take such a rejection as a condemnation of you personally. The examiner doesn't know you and is thus merely rejecting your claims and not you. In other words, a rejection of

your claims just means one examiner, at one point, feels that your claims are not different enough from the prior art or clear enough to be allowed. You still are a good and worthwhile person and your innovation may still be patentable with revised claims, or if you successfully argue over the rejection.

9. Dealing With the PTO Can Be Frustrating and Unfair

Dealing with the PTO, as with any other government agency, can sometimes be a very difficult, time-consuming, and frustrating experience. I could spend a whole chapter listing the errors and mistakes I've encountered recently, but one example will suffice. I once filed an application for an inventor whose last name was "Loe." The filing receipt came back with the name "Lee." After several letters and calls with no response, a "corrected" filing receipt arrived with the name spelled "Leo." After a few more calls and much frustration, a correct filing receipt finally arrived. Put succinctly, dealing with the PTO is not like dealing with an efficient and competitive private company. All I can tell you is to be philosophical, scrupulously check your correspondence with the PTO to make sure they get it right, and persist in correcting errors when they occur.

The Unlevel Playing Field

*When you mail a paper
To the PTO,
Make sure it's signed and dated
Or you're in for woe.

Also make sure it's sent
Before the deadline set.
And include the proper fees
Or you'll incur a debt.

All pages should be present
And serial numbers exact
With a filing done quite properly
Or adversely they'll react.

Their rules are very stringent.
If you make a teeny error,
Their penalties are draconian,
Designed to instill much terror.

But if the goof is theirs
They can lose your entire file!
They never are rebuked—
So play their game and smile!*

As far as the unfairness goes—there are many situations when you deal with the PTO (and the IRS) where you'll find an inherent unfairness due to no reciprocity. For example, while you have to reply to an OA when the PTO tells you to, they can reply to you whenever they get around to it. Your patent term will be extended to give you a minimum of 17 years of coverage provided the delay wasn't your responsibility. While you have to make your claims and specification clear, grammatical, and free of spelling errors, you'll often find that the correspondence you receive from the PTO doesn't meet these standards. While you have to pay a stiff fine if you forget to sign your check or make some other inadvertent error, the PTO never is liable, no matter how negligent they are. In other words, you're playing on an unlevel field. There's nothing you can do about this unfairness except, again, to be philosophical and resign yourself to accept the rules of the game before you play.

As stated, the PTO is staffed by many young, inexperienced examiners who often are not closely supervised, yet have tremendous power over the fate of your application. Often they are negative and it is difficult to convince them of an invention's value. The only solutions are to go in for a personal interview (or have a DC-area attorney do it), to persevere by filing an RCE (see Chapter 14), or to appeal.

One inventor was so frustrated that he sued his examiner and the PTO for negligence. The judge said, "This is the sad tale of an inventor frustrated by the bureaucratic mindset and Byzantine workings of the PTO." While he won in trial court, the appellate court reversed, holding that examiners are not legally responsible for their actions.

10. PTO Reference Books

During patent prosecution, you may need to refer to the MPEP, the PTO's *Rules of Practice*, and/or the patent statutes. All can be viewed on or obtained from the PTO's website and the latter two can be obtained from regional government bookstores in paperbound forms. Also, all three can be obtained from the GPO, and the CASSIS CD-ROMs at any PTDL. The PTO's patent rules are given the prefix number "1" to distinguish them from trademark rules "2" and copyright rules "3." For example, Patent Rule 111, referred to later in this chapter, is officially identified as Title 37 of the Code of Federal Regulations, Section 1.111, or in legal citation form, 37 CFR 1.111. The *Manual of Patent Examining Procedure* (MPEP), which is often referred to as the "examiner's bible," covers almost any situation you can encounter in patent prosecution and contains the patent rules and statutes. It's a large, loose-leaf volume with about four megabytes of text, but you can view and print any part (or all of it) from the PTO's Internet site. The MPEP on the

PTO's site contains the PTO's *Rules of Practice* (37 CFR) and all of the Patent Statutes (35 USC).

11. Never Make Negative or Limiting Statements on the Record

When dealing with the PTO, you should never say or write anything that derogates your invention, you should never admit that any prior-art reference shows (includes) any feature of your invention, and you should never state anything that a court could use to limit your invention. For example, here are some improper statements that could be used against you:

- “While applicant’s device is not as good as Smith’s ...”
- “It is true that Jones shows applicant’s gear ratio ...”
- “Applicant’s device is designed for use with an electronic control.”

Admittedly, this advice may be very difficult to follow in some situations, but it’s important to comply with. Why? The PTO puts all correspondence into your official file (called your “file wrapper”), and if litigation arises regarding your patent, your adversary will use any negative admission or limiting statement against you. Thus, if you anticipate this potential for litigation, you’ll do a much better job in the prosecution phase. This is so important that I’ve made it Inventor’s Commandment 24, at the beginning of this chapter.

12. Remember Your Continuing Duty to Disclose Material Information

As explained in Chapter 10, Section G, you have a duty to disclose all material information, such as relevant prior art, known to you that bears on the patentability of your invention. This duty is normally fulfilled when you send in your IDS and PTO/SB/08(A and B) with the application or three months thereafter. However, if you discover any additional information later, you must send in a supplemental IDS and PTO/SB/08(A and B). However, you do not have to (and shouldn’t) admit or state anything negative about your invention, even if what you disclose is very close to your invention. Of course, if you find a prior-art reference that you feel is so close that you believe your invention is not patentable, you should abandon your application.

13. The PTO Can Request Search Information and Literature

In connection with your continuing duty to disclose, above, the PTO can now require, under Rule 105, that any applicant supply any search information and literature

which the applicant knows of, which the applicant used to draft the application, or which the examiner can use to examine the application properly. This may include a form paragraph or letter in your application requesting this. If you receive such a Request, comply with it, but don’t include any information that you already included with your IDS.

14. Be Available to Answer Office Actions

As mentioned, you’ll normally be required to respond to a PTO Office Action within three months. If an OA is sent while you’re away or unavailable and you fail to reply to it, your application will, as stated in Section 5, above, be considered abandoned. Thus, I’ve provided Inventor’s Commandment 25, at the beginning of this chapter, to give you ample warning. If you will be unavailable for an extended period while your application is pending, you should empower a patent attorney to handle it for you or arrange to have your mail forwarded by a reliable friend or relative. You can ask to have correspondence from the PTO sent to anyone you choose, but the PTO generally won’t allow you to appoint a layperson to represent you, so all inventors must sign every paper that is sent to the PTO.

15. Consider Foreign Filing

About eight to ten months after you file your patent application, you should consider whether you want to file for coverage in other countries, as stated in Inventor’s Commandment 23 (Chapter 12). Foreign filing is extremely expensive, time-consuming, and arduous, so do it only if you have a very important, innovative invention or a foreign licensee who will pay the freight. There are international conventions or agreements among most countries that entitle you to the benefit of your U.S. filing date on any foreign applications you file within one year after you file your U.S. regular or provisional application. (Refer back to Chapter 12 to see how to file for a patent in other countries.)

16. You Can Call and Visit Your Examiner

If you have any questions about your application, or any reference that is cited against it, you are permitted to call, and/or make an appointment with and visit, the examiner in charge of your application. Your examiner’s telephone number will be listed on official letters that you receive from the PTO. However, usually only one, or at most two, applicant-initiated interviews are permitted. So save this privilege for when you really need it. If you have an interview, you must summarize its substance (unless the examiner does so) in the next amendment. An interview is often a very valuable way

to get a difficult case allowed, since communication is greatly enhanced when you and the examiner can discuss your differences and reach an understanding through the give and take and multiple feedback loops an interview permits. Also, it's harder to say "no" directly to a person face-to-face. Lastly, an interview provides an excellent opportunity to bring in and demonstrate a working prototype or sample of the invention to the examiner; this is usually an excellent persuader. However, I recommend that you try to avoid calling or interviewing any examiner on Fridays, since, like most of us, they're likely to be less attentive then. An excellent guide for negotiating with examiners is presented by Examining Group Director A.L. Smith at page 168 of the 1990 February *Journal of the Patent and Trademark Office Society*. (This is available in most academic and business libraries as well as in Patent Depository libraries.)

I cannot overstate the value of an interview. One pro se applicant that I know (Alex) had a very difficult time getting his case allowed. On my suggestion he traveled to the PTO to have an interview with his examiner. To his dismay Alex found from discussing the case that the examiner had likely never read his application and definitely did not understand the invention. Fortunately he was able to explain the invention on the spot and, with some claim adjustments, managed to get the case allowed. By the way, one site (www.USPTOExaminers.com), allows attorneys and applicants to post reviews of examiners anonymously.

Sometimes your examiner will call you, offering to allow the application if some changes are made in the application. If the changes are minor you can agree to them on the spot. But if the changes are substantive and involve the claims, I suggest you tell the examiner you would like to study them for a day or two and will call back. You should study the proposed changes carefully. If they would unduly narrow the claims, try to formulate and suggest some less restrictive changes which are still allowable.

17. Working or Commercial Model

If you have a working or commercial model of your invention, it's usually desirable to show or send this (or literature on it) to your examiner. This may make the examiner a believer in your invention, its operability, its advantages, and its commercial success. If your invention is out on the market and has had commercial success, you should submit a Declaration Under Rule 132 with exhibits attesting to such success and explaining why such success is a result of the novel features of your invention. The Supreme Court has specifically stated that the PTO must consider such commercial success when deciding on patentability—see MPEP § 1504.03.

18. No New Matter Can Be Added to Your Application

Virtually every inventor I've ever dealt with has asked me, at one time or another, about adding a new development or embodiment of their invention to their pending application. I must always answer in the negative. This is because once your application is filed, the statute, 35 USC § 132, prohibits you from adding any "new matter" to it. (New matter consists of any technical information, including dimensions, materials, parts, values, arrangements, connections, methods, etc., that was not present in your application as originally filed.) This prohibition makes sense since, if patent applicants were permitted to add continuing improvements and changes to their applications, the date of invention, and what was invented when, would be too difficult to determine.

Because of this widespread misconception, and because of the frequency with which PTO examiners must object when "pro se" (no attorney) applicants add new matter, I made this prohibition the subject of Inventor's Commandment 26, at the beginning of this chapter.

If you do want to add any new developments to your application, consider a special type of supplementary application (termed a "continuation-in-part application" or CIP and covered in Chapter 14) or, if your improvement is really significant, an independent, subsequent patent application.

New matter should be distinguished from prior art that may be discovered after an application has been filed. You are obligated to inform the PTO about any newly discovered, relevant prior art. (See Section 6, above.) Such prior art doesn't form part of your specification, nor does it affect the nature of your invention. Rather, it provides the PTO with more information by which to judge your invention for patentability. Also note that if you submit new claims that are broader, narrower, or different, the PTO does not consider them new matter, unless the new claims contain new information that was not originally present in the application.

19. Official Dates Are When the PTO Receives Your Submission

Every paper that you send to or receive from the PTO has an official date. This is the date on which it was mailed from or received by the PTO. You should put your actual date of mailing on anything you send to the PTO, but the date of the PTO's "Received" stamp on your paper will be the "official" date of the paper. If you send in your application by Express Mail with an EM Certification (see Chapter 10), the PTO will stamp it as of the date you express mailed it, even though they receive it one to three days later. This is because, under PTO Rule 10, they consider your local post office their agent to receive your correspondence, provided you use EM.

Fax and Internet Filing Now Available; Email Is Coming

The PTO prefers that responses, including amendments, petitions, appeals, and elections, should be filed via the Internet if you're a registered eFiler since they have to scan and upload paper responses. If you're not a registered eFiler, you should file responses by fax. As a last alternative, you still can mail your responses; be sure to always include a receipt postcard. (Do not file applications, fees, or drawings by fax.) Faxed papers should include, "I certify I have transmitted this paper by fax to the Patent and Trademark Office at [#] on [date]." The PTO will consider the paper as having been filed on the date of transmission or the next business day if you fax it on a nonbusiness day. Keep your signed original and your machine's record of successful transmission. The PTO's fax machines will now automatically fax back a "fax received" receipt. (The PTO's main fax numbers are in Appendix 5, Mail, Telephone, Fax, and Email Communications With the PTO.) If you don't have a fax machine, there are methods to fax via computer—using either fax software that is included with your computer's operating system or using an online fax service (that can also provide you with a telephone number to receive faxes). To fax a signed document, you will need a scanner, and a method for converting scanned files to PDF files. If you're a registered eFiler, go to the PTO's Electronic Business site and eFile the papers in PDF format as you did with the original application.

Email communications may be used for minor matters, such as status requests, minor corrections in a paper, notification that a communication has been sent, etc., but not major papers, such as amendments and patent applications. Email addresses will be available on Office Actions and on the PTO's website (www.uspto.gov). However, since email is not a secure form of communication and the PTO is obligated to preserve all patent applications in secret, PTO employees are not allowed to send email containing any sensitive information unless you specifically authorize this. If you are willing to receive email from the PTO containing sensitive information about your application, you must file the following statement in your application: "Recognizing that Internet communications are not secure, I hereby authorize the PTO to communicate with me concerning any subject matter of this application by electronic mail. I understand that a copy of these communications will be made of record in the application file." Similarly, you should print out and put in your file a copy of all email communications you receive from the PTO.

20. Know Who Has the Ball

To use an analogy drawn from the game of football, during patent prosecution the "ball" (burden of action) will always be either on your side or the PTO's. If you just sent in your case, the ball will be with the PTO until they return your postcard, send you an official filing receipt, and send you a first Office Action. It doesn't go back to your side until that first OA. Once they send the first OA, you have the ball and must usually take action within three months. Once you file an amendment, the PTO has the ball again, and so on. You should always know the status of your case—that is, whose side has the ball.

21. Reread Appropriate Chapters

When you respond to an OA, you should go back and reread the chapter that covers the issue you need to address. For example, if a claim is rejected for prolixity, reread Chapter 9 (drafting claims). If claims are rejected on prior-art grounds, reread Chapter 5. If your specification or drawings aren't in proper form, reread Chapters 8 and 10.

22. Respond to Each and Every Point in the Office Action

A typical OA will contain several criticisms (termed "objections" and/or "rejections"), such as drawing objections, specification objections, claim rejections for indefiniteness, and claim rejections based upon prior art. You must, as stated in Inventor's Commandment 27, at the beginning of this chapter, respond to each and every criticism in your next amendment or your amendment will be considered non-responsive, in which case you'll usually be given two weeks to complete the amendment. Suitable responses can be an argument against the criticism or some action to eliminate the criticism—for example, by canceling claims, amending the specification, supplying new drawings, or substituting different claims and arguing that the substituted claims are patentable over the prior art cited.

23. Form Paragraphs

Your actual Office Action, unlike the sample below, will usually include several form paragraphs that quote statutes or rules. Examiners love to use such form paragraphs. Therefore, don't assume, if you receive an Office Action with numerous form paragraphs that quote basic statutes and rules, that you've been singled out or that your application is substandard: All attorneys get OAs with these form paragraphs as well. Also, the form paragraphs that the examiner

chose may sometimes be inapplicable or only partially applicable. If so, courteously point this out in your response.

24. Preliminary and Supplemental Voluntary Amendments

In addition to the “regular” amendments discussed in this chapter (sent in response to an OA), you can also file a voluntary Preliminary Amendment before your first OA to correct any errors in the specification or claims, or narrow or broaden the claims. Also, you may file a Supplemental Amendment (after you file a regular amendment, but before the next OA) to correct any errors or omissions in your Amendment. However, under Rule 111(a)(2) you don’t have the right to file a Supplemental Amendment unless it is clearly limited to (a) canceling claims, (b) adopting an examiner’s suggestions, (c) placing the application in condition for allowance, (d) replying to an Office requirement made after the first reply was filed, (e) correcting informalities, such as typographical errors, or (f) simplifying issues for appeal. The best way to avoid the need for a Supplemental Reply is to do the first amendment well in advance of the due date, wait a day or two, and then review it again and polish and correct it as necessary. Also remember the rule against adding any new matter to your patent application. Finally, you aren’t allowed to amend your application after allowance or after a final action, unless the examiner authorizes it—see Section J, below.

The patent term for any invention will be extended in the event of certain delays caused by the PTO in the course of the patent prosecution process. Every patent is guaranteed an in-force period of at least 17 years provided you did not delay unduly on your side.

25. Double Patenting Obviousness Rejections

If the PTO rejects a claim of your application under Section 103 for obvious-type double patenting on an earlier patent or application that you own and it is not early enough to be prior art against your application, you can disqualify the earlier patent as prior art. You should submit a terminal disclaimer with a fee (see Chapter 14, Section I) and a declaration stating that the patent is owned by you and has the same inventor (Rule 130).

26. Eighteen-Month Publication

If you haven’t filed a Nonpublication Request (see Chapter 10), your application will be published on the PTO’s website 18 months after filing (if it’s still pending) and anyone can order or download and print out a copy of your application.

Anyone will then be able to cite prior art against your application if they think your claims are not patentable. (PTO Rule 99.) I advise you of this so that you will be aware of the fact that, even if the PTO allows your application, they can change their mind and still reject it if someone cites better prior art than your examiner found. Publication by the PTO after 18 months does not confer patent rights and does not mean that the application has been allowed.

27. *Festo* Considerations

As indicated in Chapter 9, you should have drafted a full spectrum of claims (from broad to specific) which cover every aspect of your invention and all possible permutations. The reason for this is the Supreme Court’s decision in *Festo v. Shoketsu*, which holds essentially that the Doctrine of Equivalents (DoE—see Chapter 15) can be used to broaden any claim that was amended during prosecution provided (a) the equivalent was unforeseeable at the time the application was filed, or (b) the equivalent is not related to the way the claim is amended. However, if the court cannot determine the reason for the amendment, the DoE cannot be used. By submitting a full spectrum of claims, at least some of them will stand a good chance of being allowed in the prosecution stage without amendment, thereby preserving your full DoE rights for those claims. During the prosecution stage, you should try, if at all possible, not to amend any claims, or to amend as few as possible. If you have to amend any claims, state the reason for the amendment.

28. Rejection v. Objection

Office actions may contain (either or both of) two types of disapproval or criticism of various parts of your application. It’s useful to know the difference so that you can use these terms correctly in writing your amendment and in case you have to appeal.

A *rejection* is made by an examiner to a substantive claim deficiency, such as a lack of patentability of a claim over a prior-art reference or indefiniteness in the claim. An *objection* is made to a nonclaim defect, such as an unclear drawing or a misspelling in the specification, or to a nonsubstantive claim matter, such as a dependent claim which is allowable in substance, but which can’t be allowed because it’s dependent upon a rejected independent claim.

You have to fix or successfully argue over both types of disapproval (rejection or objection) to get the application allowed; the only practical difference is that a *rejection* that can’t be overcome must be appealed, while an *objection* that can’t be overcome must be petitioned (unless it’s

associated with a rejection). In addition, anyone can follow the prosecution of your application (that is, see your Office Actions and amendments) on the PTO's "Private PAIR" site.

29. When Submitting Arguments, Rely on Statutes, Rules, and the MPEP, Rather Than Case Law

When drafting the remarks portion of an amendment, it's helpful to cite authority for any rule of law or requirement that you rely upon. I've tried to provide most of the rules and main arguments in this chapter, but there are many more that I do not have room to include. If you need to find an authority for your position, look in the MPEP, which is available online at the PTO's site. The MPEP has a full online index and its Chapter 2100 on patentability is very helpful. If and when you do cite any authority, keep in mind that examiners consider the patent statutes (35 USC), the *Rules of Practice* (37 CFR), and the MPEP to be the most meaningful authorities. Examiners are strictly bound to follow these authorities. There are thousands of patent cases available also, but examiners find these far less persuasive and less useful. (One reason is that it's difficult and time-consuming for an examiner to look up and analyze a case.) In fact, when I was employed as an examiner, my supervisor told me never to cite a case since the attorney for the applicant could always rebut me by citing a *different* case with a contrary holding!

30. Don't Wait Until the Last Minute

I find that most inventors who receive an Office Action tend to wait until near the end of the three-month period, or even later, to draft their response. The reason for this procrastination is usually due to fear of tackling a new task. However I strongly advise you grit your teeth and do the job as soon as possible so that you will have enough time, you won't be rushed, you can ramp-up to the nuances and intricacies of the process, and you'll have time to review and polish your work.

31. Patents and Published Patent Applications Are Prior Art as of Their Filing Date as Well as Their Publication Date

As discussed in Chapter 5, patents and published patent applications (PubPAs), unlike other publications, are effective as of their filing date, in addition to their publication date. So if the examiner rejects your claims on a patent or PubPA, you may have to consider both dates when formulating your response. If the patent or PubPA

was published over a year before your filing date, it's a statutory bar (Section 102(b)) so you can't swear behind it (see Section D3 below) and thus only the publication date is relevant. If the patent or PubPA was published less than a year before your filing date, it's prior art as of its publication date (Section 102(a)) and as of its filing date (Section 102(e)). You must swear behind the earlier (filing) date by proving an earlier date of invention—see Section D3, below, and also review Chapter 5, Section E1b. Check the date of all prior art cited against your application, since examiners sometimes make mistakes—for example, after the PTO published an application of Nokia's, an examiner examined the application and mistakenly cited the published patent application against itself!

32. Patent Examiners Overwhelmed

An article on WashingtonPost.com (2007 Oct 8) noted that examiner turnover and the PTO's backlog are very high due to production quotas, difficulty of searching, and the cost of living in the DC area. In other words, the quality of examination has been declining and the delay in receiving an Office Action has been increasing, a situation that could be harmful to U.S. competitiveness. For this reason you may have to wait a long time before you receive a first Office Action. You can check the status of cases in your examining division to ascertain approximately when you will hear from the PTO. To do so, first find out the examining division or Group Art Unit from your Filing Receipt. Then, go to the PTO's home page (www.uspto.gov), click Patents, then Search Aids, then OG (Official Gazette) regular and special notices, then Browse [current year], and finally click the latest issue. Click Patent Technology Centers and find your Group Art Unit. In the right-hand column find the average filing date that your GAU is working on now. Compute the time from this date to the present date and add this time to your filing date to find the approximate date they will reach your case.

33. Beware of "Whack-a-Mole" Rejections

Examiners have been increasingly making subsequent rejections on a different ground than a previously rebutted rejection, even though the subsequent rejection could have been made when the previous rejection was made. Some patent attorneys have termed this practice, "Whack-a-Mole Rejecting." (It is also called piecemeal prosecution and condemned in the MPEP.) There is no good solution except to be aware in advance that it may occur and to take it philosophically if it does occur and patiently respond to each new rejection in the usual manner. If it becomes

excessive it is possible to complain to the examiner's supervisor, but frankly supervisors usually support the examiner in these situations.

34. Limitations on Number of Claims

As indicated in Chapter 10, the basic filing fee entitles an applicant to submit three independent and 20 total claims. If an application is filed with or amended to have over three independent claims or over 20 total claims, the PTO requires a large fee for each extra independent claim and a medium fee for each extra total claim. However if you file more than the basic "3/20" allotment of claims, be sure that they differ significantly because examiners don't like to examine a lot of claims, even if you pay for them. The examiner can reject excessive claims (that is, they do not differ substantially) as unduly multiplied.

35. The PTO Has Been Very Difficult on Applicants

In the period between 2007 through 2009, the PTO was very difficult on applicants by making numerous Whack-a-Mole rejections (see Item 33, above), making far-fetched rejections, using a very high standard of patentability, being antagonistic to applicants and attorneys, and refraining from assisting applicants or making any constructive suggestions. One examiner, in an anonymous post on the Internet, said:

"My view is that under [the last Commissioner] the Patent Office became the Patent 'Rejection' Office, and instead of trying to protect IP rights (which is our purpose), USPTO management's solution was to hire lots of people to reject out of the problem. This led to an assembly line of under trained, unknowledgeable examiners who were taught how to reject, but not how to get applications to allowance. This 'reject, reject, reject now' policy is encouraged by management's policy of issuing a written warning on an examiner's permanent file for allowance error percentage above 10%. While this may seem high, if you only allow 20 cases a year it is no problem for quality to find some kind of error in your cases, especially when they aren't experts in your art. Additionally, there is a lack of motivation to get cases allowed, because there is no incentive for the examiner to do the extra work required to arrive at claim language which can be allowed. Getting claim language to this point takes me several phone calls with attorneys and/or inventors due to the fact that disclosures typically contain multiple inventions, but claims must be limited to one and because the attorneys and not the inventors

usually draft claim language which is usually broad. Add the time spent on phone calls to the lack of credit/counts given for time spent responding to amendments and the examiner is further discouraged from getting cases to allowance." IPWatchdog.com (Blog of 2009 Mar 17).

A similar view was expressed by noted patent gadfly Greg Aharonian in one of his blog entries at www.BustPatents.com. What's the answer? The only recourse that I can see is to prosecute your applications as instructed in this chapter, attacking each improper rejection and appealing when necessary. Make sure your claims are in optimal condition and define your invention's novelty over the references taken individually or in any combination. If necessary, file a continuation (use an RCE—see Chapter 14) to revise your claims after a final action. Don't hesitate to appeal if necessary. If you appeal, be sure to try a "Pre-Appeal Brief Request for Review" (see Section J4, below). Always keep your temper and don't attack your examiner personally since he or she is merely following instructions.

Remember to always use the two-part 102 (novelty)-103 (unobviousness) approach whenever you argue patentability —see Inventor's Commandment 7 in Chapter 5.

36. Avoid Fraud on the PTO

In all of your statements, arguments, and representations to the PTO you should be careful to be honest and forthright and not to make any statements to the examiner by which you intend to deceive, mislead, or "snow" the examiner. This is because a court can hold your patent invalid if it ever discovers that any statement that you made to the PTO amounted to "fraud on the PTO" and you intended to deceive the PTO. E.g., if you intentionally misrepresent the operation or construction of a reference or claim false and excessive results for your invention, and your adversary discovers this later in litigation, they will bring it to the attention of the judge, who will likely hold your patent invalid. So always state the truth, the full truth, and nothing but the truth.

37. Keep Your Remarks as Short as Possible

There are a number of reasons to keep your remarks as short as possible. First, examiners tend to be put off and hence may not read overly long responses. Their time is limited and they are under pressure to dispose of (allow or have the applicant abandon applications). So to get your remarks read, keep them as short as possible, but include all the arguments that you feel are necessary. Second, as noted by patent attorney Michael E. Kondoudis (www.

MEKIPLaw.com), the longer your response, the more likely you are to say something erroneous or harmful that can be used against you later. Third, longer responses take more of your time to write and your time is valuable also. Fourth, longer arguments tend to be less persuasive than shorter arguments because they are diluted and lack as much pith and force.

38. Enablement

Remember our old friend, Section 112 of the patent statutes, which reads as follows:

The specification shall contain a written description of the invention, and of the manner and process of making and using it, in such full, clear, concise, and exact terms as to enable any person skilled in the art to which it pertains, or with which it is most nearly connected, to make and use the same, and shall set forth the best mode contemplated by the inventor of carrying out his invention.

This statute contains at least three requirements:

(1) The specification must have a written description of the invention, (2) It must enable a PHOSITA (person having ordinary skill in the art) to make and use it, and (3) It must set forth the best mode contemplated by the inventor. While requirements 1 and 2 appear similar, the courts have held that they are somewhat different. Part 1 requires that the specification describe the invention but not necessarily to any degree of detail. Part 2 specifies the detail: it must be sufficient for a PHOSITA to make and use it. In practice the courts have held that Part 2 means that any specific embodiments claimed must be disclosed in the description. Thus when one inventor's description described a needle holder with a pressure jacket, his claims to a needle holder with the pressure jacket complied with Part 2. However when he broadened his claims to recite a needle holder alone, the courts held that they were invalid because the description did not describe this. *Liebel-Flarsheim Company v. Medrad, Inc.*, 358 F.3d 898 (Fed. Cir. 2004). Thus, to avoid violating Part 2, you must be sure that every embodiment covered by your claims (originally and as amended) is described in the specification and shown in the drawings.

39. Ombudsman Pilot Program

The PTO has implemented an Ombudsman Pilot Program under which you may be able to resolve breakdowns in the normal patent prosecution process (e.g., your examiner is being extremely unreasonable) with the aid of a Technology Center Ombudsman (TCO). This program is not intended to resolve normal issues, such as good-faith differences of

opinion on issues of patentability, but only when you have a question about a specific application in prosecution and have not been able to find the right person to assist you or when you have not been able to obtain assistance from your examiner or the Supervising Patent Examiner (SPE). To invoke the aid of a TCO, go to www.uspto.gov/ombudsman.jsp and read the notice and the FAQs to see if it is applicable to your situation. If so, complete and file the form in the notice. The TCO will contact you by phone to obtain the details from you orally.

C. A Sample Office Action

Now that you have an overview of the patent application prosecution process and the general principles that apply to it, it's time to get more concrete. Fig. 13A, below, shows a sample OA in an imaginary patent application. A study of this example will enable you to deal with your first OA far more effectively. It has been purposely written to include the most common objections and rejections; an actual OA is usually not this complicated and quotes applicable statutes. First let's look at Fig. 13A/1 (page 1 of the OA).

At the top of the OA, the examiner's name and his examining section (Art Unit 2540) are given. Art Unit 2540 is part of Examining Group 2500. Before that, in the large brackets, are the serial number, filing date, and inventor's name. To the right is the date the OA was mailed; this is its official date.

Below the address of the attorney, the first box that is checked indicates: "This application has been examined," denoting that this is the first OA in this application. If it had been a second and nonfinal OA, the second box, "Responsive to communication filed on [date]," would have been checked; had it been a final OA, the third box, "This action is made final," would have been checked.

The next paragraph indicates that the period for response will expire in three months and that failure to respond will cause the application to be abandoned. Since the OA was mailed 1998 Oct 9, the period for response expires 1999 Jan 9. If the last date of the period falls on a Saturday, Sunday, or holiday, the period for response expires on the next business day. Be sure to calculate the period for response from the date the OA was mailed, not the date you received it.

Under "Part I," the checked boxes indicate that two attachments, a "Notice of References Cited" and a "Notice re Patent Drawing," are part of the OA. A typical Notice of References Cited is shown in Fig. 13A/3, below, and the drawing notice is shown in Fig. 13A/4. Be sure to calculate the period for response from the date the OA was mailed, not the date you received it.

 UNITED STATES DEPARTMENT OF COMMERCE Patent and Trademark Office Address : COMMISSIONER OF PATENTS AND TRADEMARKS Washington, D.C. 20231									
SERIAL NUMBER	FILING DATE	FIRST NAMED APPLICANT	ATTORNEY DOCKET NO.						
07/345,678	1998 Aug 9	LeRoy Inventor							
		EXAMINER HEYMAN, J. <hr/> ART UNIT PAPER NUMBER 2540 3							
<i>Received 1998 Oct 14 P.B.</i>									
DATE MAILED: 1998 Oct 9									
<i>This is a communication from the examiner in charge of your application.</i> COMMISSIONER OF PATENTS AND TRADEMARKS									
<i>Response Due 1999 Jan 9 P.B.</i>									
<p><input checked="" type="checkbox"/> This application has been examined <input type="checkbox"/> Responsive to communication filed on _____ <input type="checkbox"/> This action is made final.</p> <p>A shortened statutory period for response to this action is set to expire <u>3</u> month(s), <u>0</u> days from the date of this letter. Failure to respond within the period for response will cause the application to become abandoned. 35 U.S.C. 133</p>									
<p>Part I THE FOLLOWING ATTACHMENT(S) ARE PART OF THIS ACTION:</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%;">1. <input checked="" type="checkbox"/> Notice of References Cited by Examiner, PTO-892.</td> <td style="width: 50%;">2. <input checked="" type="checkbox"/> Notice re Patent Drawing, PTO-948.</td> </tr> <tr> <td>3. <input type="checkbox"/> Notice of Art Cited by Applicant, PTO-1449</td> <td>4. <input type="checkbox"/> Notice of Informal Patent Application, Form PTO-152</td> </tr> <tr> <td>5. <input type="checkbox"/> Information on How to Effect Drawing Changes, PTO-1474</td> <td>6. <input type="checkbox"/></td> </tr> </table>				1. <input checked="" type="checkbox"/> Notice of References Cited by Examiner, PTO-892.	2. <input checked="" type="checkbox"/> Notice re Patent Drawing, PTO-948.	3. <input type="checkbox"/> Notice of Art Cited by Applicant, PTO-1449	4. <input type="checkbox"/> Notice of Informal Patent Application, Form PTO-152	5. <input type="checkbox"/> Information on How to Effect Drawing Changes, PTO-1474	6. <input type="checkbox"/>
1. <input checked="" type="checkbox"/> Notice of References Cited by Examiner, PTO-892.	2. <input checked="" type="checkbox"/> Notice re Patent Drawing, PTO-948.								
3. <input type="checkbox"/> Notice of Art Cited by Applicant, PTO-1449	4. <input type="checkbox"/> Notice of Informal Patent Application, Form PTO-152								
5. <input type="checkbox"/> Information on How to Effect Drawing Changes, PTO-1474	6. <input type="checkbox"/>								
<p>Part II SUMMARY OF ACTION</p> <p>1. <input checked="" type="checkbox"/> Claims <u>1-7</u> are pending in the application.</p> <p>Of the above, claims _____ are withdrawn from consideration.</p> <p>2. <input type="checkbox"/> Claims _____ have been cancelled.</p> <p>3. <input type="checkbox"/> Claims _____ are allowed.</p> <p>4. <input checked="" type="checkbox"/> Claims <u>1-7</u> are rejected.</p> <p>5. <input type="checkbox"/> Claims _____ are objected to.</p> <p>6. <input type="checkbox"/> Claims _____ are subject to restriction or election requirement.</p> <p>7. <input checked="" type="checkbox"/> This application has been filed with informal drawings which are acceptable for examination purposes until such time as allowable subject matter is indicated.</p> <p>8. <input type="checkbox"/> Allowable subject matter having been indicated, formal drawings are required in response to this Office action.</p> <p>9. <input type="checkbox"/> The corrected or substitute drawings have been received on _____. These drawings are <input type="checkbox"/> acceptable; <input type="checkbox"/> not acceptable (see explanation).</p> <p>10. <input type="checkbox"/> The <input type="checkbox"/> proposed drawing correction and/or the <input type="checkbox"/> proposed additional or substitute sheet(s) of drawings, filed on _____, has (have) been <input type="checkbox"/> approved by the examiner, <input type="checkbox"/> disapproved by the examiner (see explanation).</p> <p>11. <input type="checkbox"/> The proposed drawing correction, filed _____, has been <input type="checkbox"/> approved, <input type="checkbox"/> disapproved (see explanation). However, the Patent and Trademark Office no longer makes drawing changes. It is now applicant's responsibility to ensure that the drawings are corrected. Corrections MUST be effected in accordance with the instructions set forth on the attached letter "INFORMATION ON HOW TO EFFECT DRAWING CHANGES", PTO-1474.</p> <p>12. <input type="checkbox"/> Acknowledgment is made of the claim for priority under 35 U.S.C. 119. The certified copy has <input type="checkbox"/> been received <input type="checkbox"/> not been received <input type="checkbox"/> been filed in parent application, serial no. _____; filed on _____.</p> <p>13. <input type="checkbox"/> Since this application appears to be in condition for allowance except for formal matters, prosecution as to the merits is closed in accordance with the practice under Ex parte Quayle, 1935 C.D. 11; 453 O.G. 213.</p> <p>14. <input type="checkbox"/> Other</p>									
PTOL-326 (Rev. 7-82)		EXAMINER'S ACTION							

Fig. 13A/1—Sample Office Action

Serial No. 07/345,678

-2-

Art Unit 254

The drawing is objected to under Rule 1.83(a) in that all the features recited in the claims are not shown. See Claims 1 and 2 regarding the “electronic counter means” and “first and second solid state counters.”

The specification is objected to under Rule 1.71(b) as inadequate. In particular, there is insufficient information regarding the “counter,” “counter memory,” and how the counter controls the illumination of the lights. Applicant is required to amplify the disclosure in this regard without the introduction of new matter, 608.04 MPEP.

Claims 1-7 are rejected under 35 U.S.C. § 112, 1st. paragraph, as based on an insufficient disclosure. See above.

Insofar as adequate, Claims 1-6 are rejected under 35 U.S.C. § 102(b) as fully anticipated by Ohman. Ohman shows an electronic cribbage board counter that fully meets these claims. See Fig. 1. The microprocessor 300 shown in Fig. 3 inherently includes the counter means of Claims 1 and 2.

Claim 7 is rejected under 35 U.S.C. § 112, ¶ 2. The term “said LCD readout” lacks proper antecedent basis in parent independent claim 1 as claim 1 recites only an “LCD monitor.”

Claim 7 is rejected under 35 U.S.C. § 103 as unpatentable over Ohman in view of Morin. Ohman shows an electronic cribbage board counter, as stated. Morin shows an LCD tally monitor. It would be obvious to substitute Morin’s LCD tally monitor for Ohman’s mechanical readout, since the substitution of LCD readouts for mechanical readouts is an expedient well known to those skilled in the art. See column 13, lines 34-41 of Morin, which indicate that in lieu of the LCD readout shown, other types of readouts may be used.

No claim is allowed.

The remaining art cited shows other electronic board games containing the claimed structure. Note Morin, which shows the details of a computer as containing first and second counter means.

Any inquiry concerning this communication should be directed to Examiner Heyman at telephone number 703-557-4777, Fax number 703-872-9314.

Heyman/EW

98/10/09

John S. Heyman

Examiner

Group Art Unit 254

FORM PTO-892		U.S. DEPARTMENT OF COMMERCE PATENT AND TRADEMARK OFFICE						SERIAL NO. 07/345,678	GROUP ART UNIT 254	ATTACHMENT TO PAPER NUMBER 3				
NOTICE OF REFERENCES CITED														
APPLICANT(S) LeRoy Inventor														
U.S. PATENT DOCUMENTS														
*	DOCUMENT NO.						DATE	NAME		CLASS	SUBCLASS	FILING DATE IF APPROPRIATE		
A	4	3	6	8	5	1	6	1/1983	Morin	377	5			
B														
C														
D														
E														
F														
G														
H														
I														
J														
K														
FOREIGN PATENT DOCUMENTS														
	DOCUMENT NO.						DATE	COUNTRY	NAME		CLASS	SUB-CLASS	PERTINENT SHTS. DWGS	PP. SPEC.
L	8	1	0	1	7	6	6	International P.U.B. (ACT)	Ohman	273	148R	5	21	
M	1	1	9	5	0	0	1	10/1985	Canada	273	148R	3	14	
N	2	1	7	3	4	0	6	10/1986	Gr. Britain	273	148R	3	6	
O														
P														
Q														
OTHER PRIOR ART (Including Author, Title, Date, Pertinent Pages, Etc.)														
R														
S														
T														
U														
EXAMINER	J.S. Heyman			DATE	4-1-20xx									
* A Copy of this reference is not being furnished with this office action. (See Manual of Patent Examining Procedure, section 707.05(a).)														

Fig. 13A/3—Notice of References Cited

Form PTO 948 (Rev. 10-93)

U.S. DEPARTMENT OF COMMERCE - Patent and Trademark Office

Application No. *07/883567*

NOTICE OF DRAFTSPERSON'S PATENT DRAWING REVIEW

PTO Draftpersons review all originally filed drawings regardless of whether they are designated as formal or informal. Additionally, patent Examiners will review the drawings for compliance with the regulations. Direct telephone inquiries concerning this review to the Drawing Review Branch, 703-305-8404.

The drawings filed (insert date) *9/27/95*, are
 A _____ not objected to by the Draftsperson under 37 CFR 1.84 or 1.152.
 B _____ objected to by the Draftsperson under 37 CFR 1.84 or 1.152 as indicated below. The Examiner will require submission of new, corrected drawings when necessary. Corrected drawings must be submitted according to the instructions on the back of this Notice.

1. DRAWINGS. 37 CFR 1.84(a): Acceptable categories of drawings:
 Black ink. Color.
 Not black solid lines. Fig(s) _____
 Color drawings are not acceptable until petition is granted.

2. PHOTOGRAPHS. 37 CFR 1.84(b)
 Photographs are not acceptable until petition is granted.

3. GRAPHIC FORMS. 37 CFR 1.84 (d)
 Chemical or mathematical formula not labeled as separate figure. Fig(s) _____
 Group of waveforms not presented as a single figure, using common vertical axis with time extending along horizontal axis. Fig(s) _____
 Individuals waveform not identified with a separate letter designation adjacent to the vertical axis. Fig(s) _____

4. TYPE OF PAPER. 37 CFR 1.84(c)
 Paper not flexible, strong, white, smooth, nonshiny, and durable. Sheet(s) _____
 Erasures, alterations, overwritings, interlineations, cracks, creases, and folds not allowed. Sheet(s) _____

5. SIZE OF PAPER. 37 CFR 1.84(f): Acceptable paper sizes:
 21.6 cm. by 35.6 cm. (8 1/2 by 14 inches)
 21.6 cm. by 33.1 cm. (8 1/2 by 13 inches)
 21.6 cm. by 27.9 cm. (8 1/2 by 11 inches)
 21.0 cm. by 29.7 cm. (DIN size A4)
 All drawing sheets not the same size. Sheet(s) _____
 Drawing sheet not an acceptable size. Sheet(s) _____

6. MARGINS. 37 CFR 1.84(g): Acceptable margins:

Paper size	
21 cm. X 27.9 cm. (8 1/2 X 11 inches)	21 cm. X 29.7 cm. (DIN Size A4)
2.5 cm. (1")	2.5 cm.
.64 cm. (1/4")	.25 cm.
.64 cm. (1/4")	.15 cm.
.64 cm. (1/4")	.10 cm.

Margins do not conform to chart above
 Sheet(s) _____

Top (T) Left (L) Right (R) Bottom (B)

7. VIEWS. 37 CFR 1.84(h)
 REMINDER: Specification may require revision to correspond to drawing changes.

- All views not grouped together. Fig(s) _____
 Views connected by projection lines. Fig(s) _____
 Views contain center lines. Fig(s) _____

Partial views. 37 CFR 1.84(h)(2)

- Separate sheets not linked edge to edge. Fig(s) _____
 View and enlarged view not labeled separately. Fig(s) _____
 Long view relationship between different parts not clear and unambiguous. 37 CFR 1.84(h)(2)(ii)
 Fig(s) _____

Sectional views. 37 CFR 1.84(h)(3)

- Hatching not indicated for sectional portions of an object. Fig(s) _____
 Hatching of regularly spaced oblique parallel lines not spaced sufficiently. Fig(s) _____

- Hatching not at substantial angle to surrounding axes or principal lines. Fig(s) _____
 Cross section not drawn same as view with parts in cross section with regularly spaced parallel oblique strokes. Fig(s) _____

- Hatching of juxtaposed different elements not angled in a different way. Fig(s) _____

- Alternate position. 37 CFR 1.84(h)(4)
 A separate view required for a moved position. Fig(s) _____

- Modified forms. 37 CFR 1.84(h)(5)
 Modified forms of construction must be shown in separate views.
 Fig(s) _____

8. ARRANGEMENT OF VIEWS. 37 CFR 1.84(i)
 View placed upon another view or within outline of another. Fig(s) _____
 Words do not appear in a horizontal, left-to-right fashion when page is either upright or turned so that the top becomes the right side, except for graphs. Fig(s) _____

9. SCALE. 37 CFR 1.84(k)
 Scale not large enough to show mechanism without crowding when drawing is reduced in size to two-thirds in reproduction. Fig(s) _____
 Indication such as "actual size" or "scale 1/2" not permitted. Fig(s) _____
 Elements of same view not in proportion to each other. Fig(s) _____

10. CHARACTER OF LINES, NUMBERS, & LETTERS. 37 CFR 1.84(l)
 Lines, numbers & letters not uniformly thick and well defined, clean, durable, and black (except for color drawings). Fig(s) _____

11. SHADING. 37 CFR 1.84(m)
 Shading used for other than shape of spherical, cylindrical, and conical elements of an object, or for flat parts. Fig(s) _____
 Solid black shading areas not permitted. Fig(s) _____

12. NUMBERS, LETTERS, & REFERENCE CHARACTERS. 37 CFR 1.84(p)
 Numbers and reference characters not plain and legible. 37 CFR 1.84(p)(1) Fig(s) _____
 Numbers and reference characters used in conjunction with brackets, inverted commas, or enclosed within outlines. 37 CFR 1.84(p)(1) Fig(s) _____
 Numbers and reference characters not oriented in same direction as the view. 37 CFR 1.84(p)(1) Fig(s) _____
 English alphabet not used. 37 CFR 1.84(p)(2) Fig(s) _____
 Numbers, letters, and reference characters do not measure at least .32 cm. (1/8 inch) in height. 37 CFR(p)(3) Fig(s) _____

13. LEAD LINES. 37 CFR 1.84(q)
 Lead lines cross each other. Fig(s) _____
 Lead lines missing. Fig(s) _____
 Lead lines not as short as possible. Fig(s) _____

14. NUMBERING OF SHEETS OF DRAWINGS. 37 CFR 1.84(t)
 Number appears in top margin. Fig(s) _____
 Number not larger than reference characters. Fig(s) _____
 Sheets not numbered consecutively, and in Arabic numerals, beginning with number 1. Sheet(s) _____

15. NUMBER OF VIEWS. 37 CFR 1.84(u)
 Views not numbered consecutively, and in Arabic numerals, beginning with number 1. Fig(s) _____
 View numbers not preceded by the abbreviation Fig. Fig(s) _____
 Single view contains a view number and the abbreviation Fig. Fig(s) _____
 Numbers not larger than reference characters. Fig(s) _____

16. CORRECTIONS. 37 CFR 1.84(w)
 Corrections not durable and permanent. Fig(s) _____

17. DESIGN DRAWING. 37 CFR 1.152
 Surface shading shown not appropriate. Fig(s) _____
 Solid black shading not used for color contrast. Fig(s) _____

ATTACHMENT TO PAPER NO. *9*REVIEWER *CBK*DATE *01/25/95*

Applicant's Copy

Fig. 13A/4—Draftsperson's Drawing Objection Sheet

Under “Part II—Summary of Action,” the examiner has checked various boxes to indicate what action he has taken with the application. He has rejected all seven claims pending. He has also acknowledged that informal drawings were filed and has indicated that these will be acceptable until allowable subject matter is indicated.

Now it’s time to look at Figs. 13A/2 and 13A/3 (pages 2 and 3 of the OA).

On page 2 of the Office Action, the examiner gives his specific reasons for rejecting or objecting to the claims.

The first paragraph of page 2 of the OA objects to the drawings because they fail to show certain features recited in the claims. Remember (Chapter 10) that the drawings must show every feature recited in the claims.

The second paragraph objects to the specification as inadequate. As stated in Chapter 8, the specification must teach, in full, clear, and exact detail, how one skilled in the art would make and use the invention. This is a potentially serious and fatal flaw, since it is not permissible to add new matter (see Section B18, above) to supply the missing description.

In the third paragraph, the examiner rejects all of the claims under Section 112, since they are based on an inadequate specification for reasons stated in the second paragraph.

The fourth paragraph rejects Claims 1 to 6 on the Ohman reference (see Fig. 13A/3—p. 3 of the OA), under Section 102. This means that the examiner feels that these claims contain no novelty over Ohman. The requirement that the claims contain novel physical features was discussed in Chapters 5 and 9.

At the bottom of page 2 of the OA, the examiner has rejected Claim 7 under Section 112 since a “said” clause in Claim 7 has no proper antecedent in parent, independent Claim 1 from which Claim 7 depends. Remember (Chapter 9) that every “said” clause must contain an identical antecedent earlier in the claim or in a parent claim. Many examiners, especially young ones, lean heavily on any Section 112 defects.

In the last paragraph of page 2 of the OA (Fig. 13A/2), the examiner has rejected Claim 7, under our old and troublesome friend Section 103, as unpatentable over two references. Note that the examiner states what each reference shows and why it would be obvious to combine the teachings of these references. Also note that by using two references, or by relying on Section 103, the examiner has tacitly admitted that this claim has satisfied the novelty (Section 102) requirement. (See Chapter 5, Fig. 5A.)

The examiner next summarizes by stating that no claim is allowed.

Finally he refers to certain other prior art, which he cites but does not apply, to provide background and to put on the record in case he wants to use it later.

The examiner will sign the Office Action at the bottom and list his telephone number and fax above his official name stamp.

Next, we turn to Fig. 13A/3 (the Notice of References Cited). It lists one U.S. and three foreign patents. All of the foreign references will be attached to the OA, except any checked in the column marked with the asterisk (*), which were furnished in a prior Office Action, a prior related application, or were furnished by you in your Information Disclosure Statement. The “Document Number” column generally lists patent numbers. You may have to download the U.S. patents from the Internet.

The date column indicates the date the patent issued, or the document was published. If this date is later than your filing date, the reference is not a good reference against your application, unless it is a U.S. patent filed before your application. In the latter instance, the examiner is supposed to indicate the filing date of the patent reference in the last column.

Finally, note the Notice of Draftperson’s Patent Drawing Review (Fig. 13A/4). This sheet comes from the PTO’s Drafting Department and has been inserted, since they found several self-explanatory defects in the drawings.

If you’ve sent in your IDS and PTO-1449 (Chapter 10, Section G), the OA will also include a copy of your PTO-1449, and a list of your references will be included under “References Cited” in the printed patent.

When the PTO cites patents as prior-art references, some inventors react in various illogical ways, as indicated by the following Common Misconceptions:

Common Misconception: The PTO can’t cite foreign or non-English patents or other publications against a U.S. patent application.

Fact: As indicated in Chapter 5, any publication, including a patent from anywhere in the world, in any language, is valid prior art against your patent application, provided it was published before your filing date, or before your earliest provable date of invention, up to one year before your filing date.

Common Misconception: An in-force foreign patent that shows or claims your invention will prevent you from making the invention in the U.S.

Fact: A patent of any country is enforceable only within the geographical area of that country and has no enforceability elsewhere. Thus, for example, a French patent is enforceable

only in France and has no enforceability or effect in the U.S. However, it is a good prior-art reference in the U.S.

Common Misconception: If an examiner cites an in-force U.S. patent as a prior-art reference against your application, this means that your invention, if manufactured, sold, or used, would infringe this patent.

Fact: The only way you can tell if your invention would infringe any patent is to compare the patent's claims against your invention. Most cited in-force patents would not be infringed by your invention, since their claims are directed to a different invention. Again, examiners hardly ever read claims of patents they cite and the PTO is never concerned with infringements.

Common Misconception: If an examiner cites a very old prior-art reference against your application, it is not as good a reference as an in-force patent or a very recent reference.

Fact: The age of a reference is totally irrelevant, so long as its date is earlier than your filing date or your earliest provable date of invention. (See Chapter 5.)

D. What to Do When You Receive an Office Action

When you receive an OA, don't panic or be intimidated or take it personally. It's common for some examiners to reject all claims, even if the rejections are not valid. This type of rejection is termed a "shotgun" or "shoot-from-the-hip" rejection. Although they shouldn't do so, examiners sometimes do this because of the pressure of work, and sometimes to force you to state more clearly the essence of your invention and its true distinguishing features. You'll find that even if your examiner rejects all of your claims, if you approach your OA in a calm, rational, and methodical manner, as outlined below, you shouldn't have too much difficulty in ultimately getting your patent if your invention meets the legal tests for patentability.

If the PTO Suggests You Get an Attorney

Some examiners insert a form paragraph in an OA, suggesting that you hire a patent attorney, regardless of how well the application is prepared, if there is no attorney of record. This has been done in several cases I prepared, but where I did not appear as the attorney of record. You can safely ignore this form paragraph, unless you feel uncomfortable without an attorney.

1. Record Due Date on Your Calendar and OA, and Mount OA in Your File

After you get your Office Action, write the date you received the OA and the due date of your response right on it (as is done in Fig. 13A/1), and also on your calendar so you don't forget it. You should actually write the date *thrice* on your calendar: once on the date it's actually due, once two weeks before it's due, and once one month before it's due. If the due date falls on a weekend or holiday, your due date is the next business day. Also, mount the OA in your file (see Inventor's Commandment 19 in Chapter 10) so you won't lose it.

2. Check the References and Review Your Application

Your OA will usually cite prior-art references. Some will be applied against your claims and some will be cited as background as a matter of interest. In either case, the PTO does not send copies of any cited U.S. patent and published patent application references with OAs. They do send copies of cited foreign patents and nonpatent references. If you receive an OA which cites U.S. patent references, you must obtain copies of the cited references yourself. You have several ways to do this: (1) Download them one page at a time for free or order entire patents for a fee from the PTO's website (see Chapter 6, Section M, for instructions), (2) Download complete patents for free from one of the free patent sites (see Chapter 6, Section M), (3) Obtain access to the PTO's Private PAIR (Patent Application Information Retrieval) system and download complete U.S. patents cited against your patent application. At present I don't see any significant advantage of getting copies via Private PAIR over the private services, but it can also be used to file patent applications electronically and view the status of your applications. (Since it is somewhat inconvenient to obtain references, you may wish to obtain paper copies of only those that the PTO has actually applied against your claims and merely review on the monitor those that were cited as being of interest.)

To obtain access to Private PAIR, you must: (1) Obtain a PKI (Public Key Infrastructure) Digital Certificate by completing and mailing to the PTO a notarized application; (2) Obtain a Customer Number by sending or faxing an application to the PTO; (3) Associate your Customer Number with your patent application(s) by completing an Excel spreadsheet and mailing it on a CD to the PTO; (4) Obtain and install the PTO's electronic filing software on your computer. (I strongly advise making a ghost backup of your hard disk and learning how to restore the backup before attempting to install any new software.) The full

instructions can be found at the PTO website (www.uspto.gov/ebc).

After you obtain copies of the cited references, check all of them carefully to make sure you've received all the correct references listed in the Notice of References Cited. If there's any discrepancy, or if any seem irrelevant, call or write the examiner at once. This call will not count as an interview. (You are usually limited to two interviews.)

If you sent in an IDS and PTO/SB/08, the examiner will send, with your first OA, a copy of your PTO/SB/08, with the blank adjacent each reference initialed to show that the examiner has considered it. If you don't get the PTO/SB/08 back with every reference initialed, check with your examiner. Otherwise, the references you cited on your PTO/SB/08 won't be listed on your patent when it's printed.

Next, read the OA carefully and make a detailed written summary of it so that you'll have it impressed in your mind. After that, reread your application, noting all grammatical and other errors in the specification, claims, and drawings that you would like to correct or improve. Remember, however, that you can't add any "new matter" to your application.

3. Read and Analyze Each Cited Reference, Except Patent Claims

Next, read every applied prior-art reference (except the claims of patent references) completely and carefully. (You don't have to read the nonapplied references carefully, but you should review them to be sure none is more relevant than an applied reference.) Make sure that you take enough time to understand each reference completely, including all of the structure involved and how it works. Write a brief summary of each reference, preferably on the reference itself, even if it has an adequate abstract, in order to familiarize yourself with it in your own words.

CAUTION

Don't Fall Into a Claims Trap. As I mentioned in Chapter 6 in connection with conducting a patentability search, don't read the claims of any patent cited as a reference. Why not? Because the patent has not been cited for what it claims, but rather for what it shows about the prior art. The claims generally only repeat parts of the specification and are not directly relevant to the patent prosecution process, since they are only used to determine whether infringement exists. If you think of cited patents as magazine articles, you'll avoid this "claims trap" that most laypersons fall into.

"Swearing Behind" References: Under the PTO's Rule 131, you can "swear behind" and thus eliminate certain cited references as prior art to your application, provided you can prove that your *date of invention* is earlier than the *effective date* of the reference. (Remember from Chapter 5, Section E, that your *date of invention* is the earliest of (1) your *filing date* (regular or PPA), (2) your *date of building and testing*, or (3) your *date of conception* followed by *diligence*. The *effective date* of any U.S. patent reference is its *filing date* and the *effective date* of any other reference is its *publication date*.)

If the PTO cites a reference against your application that has an *effective date* later than your *date of invention*, and you can prove your *date of invention* (you'll be able to if you've followed my recording instructions in Chapter 3!), you're in luck: You can swear behind this reference and thereby completely eliminate it from consideration. Typical references that you can swear behind are U.S. patents with *filing dates*, and other publications with *publication dates* earlier than your *filing date* but later than your *date of invention*.

To swear behind such a reference, you must submit a declaration containing facts with attached copies of documents showing that you *built and tested* the invention, or conceived the invention and were thereafter *diligent* in building and testing it, or filing the patent application before the *effective date* of the reference. See MPEP 715 for details.

If you've filed a PPA and need to rely on its filing date, merely refer to it by its Serial Number and Filing Date and point out to the examiner that a reference that the examiner cited is ineffective because you have an earlier effective filing date due to your PPA. Remember, however, that if your PPA didn't disclose your invention completely in accordance with Sec. 112, ¶ 1, you won't be entitled to rely on it.

One-Year Rule and Interference Limitations: Two important limitations exist on your right to swear behind: (1) Because of the "one-year rule" (Chapter 5, Section E), you can't swear behind any reference (U.S. patent or otherwise) with a *publication date* over one year before your *filing date*. (There's no limitation as to how far you can swear back if the reference is a U.S. patent which issued less than one year before your *filing date*.) (2) You can't swear behind a U.S. patent which claims the same invention as yours; the only way you can overcome such a patent is to get into interference with it and win "priority." (See Chapter 15.)

4. Make a Comparison Chart

Next, you'll find it helpful to make a comparison chart showing every feature of your invention across the top of the chart and listing the references down the left-hand side of the chart, as in Fig. 13B.

Features of My Invention			
	Pivot arm	Bracket at end of arm	Bracket has screw tightener
References			
A	X		X
B	X		X

Fig. 13B—Comparison Chart

Be sure to break up your invention so that all possible features of it, even those not already claimed, are covered and listed across the top of the chart. Remember that a feature can be the combination of two known separate features or a new use of an old device. Then indicate, by checking the appropriate boxes, those features of your invention that are not shown by each reference. This chart, if done correctly and completely, will be of tremendous aid in drafting your response to the first OA.

5. Follow the Flowchart

Fig. 13C provides a comprehensive, self-explanatory flowchart for dealing with all prior-art (Sections 102 and 103) rejections. Fig. 13D provides a list of all possible arguments I've found against obviousness rejections. For each claim (or set of claims) rejected, follow the chart and list carefully.

6. Compare Your Broadest Claim With the Cited References for Novelty

If the examiner applies any prior-art references under Section 102, you'll need to deal with the novelty question. However, if the reference is said to apply under Section 103 (obviousness), the examiner is tacitly admitting that you've made it past Section 102—that is, your claimed structure is novel. Therefore, you won't have to go through the full analysis in this section. Instead, review the section briefly, and then concentrate on Section 7.

First, reread your broadest claim to see which features it recites. Remember, only positively recited physical structure or acts count. Then consider whether these physical features distinguish your invention from each reference cited against this claim. Don't pay any attention to the advantages of your invention, your statements of function, or your "whereby" clauses. Only focus on the novel physical features, including those that are in the form of a means clause followed by a function.

EXAMPLE: "A lever having a threaded end with a counterbalance thereon" is a proper physical recitation that can distinguish your invention from the prior art. The phrase "means for counterbalancing" is a means clause followed by a function and is equivalent to a physical recitation. But "said lever counterbalancing said arm" is a mere statement of result or function and can't be used to distinguish the prior art.

If only one reference has been cited against your broadest claim, consider whether your claim distinguishes over this reference under Section 102 (that is—whether your claimed structure is novel; see Chapter 5, Section E). In other words, are there any features recited in the claim that are not shown in the reference being cited against it? If not, the claim is "fully met" or anticipated by this reference and will have to be narrowed or canceled.

Remember that the examiner is entitled to interpret any claim in any reasonable way against you. That is, if your claims, or any word in one of your claims, has two reasonable interpretations, the examiner is entitled to take the one least favorable to you when determining if your claim has novel physical structure under Section 102. For example, suppose your invention uses a clamp that is halfway between two ends of a rod and a reference shows a clamp near one end of a rod. If your claim recites that the clamp is "intermediate" the ends of the rod, this won't distinguish over the reference since "intermediate" means "between" as well as "in the middle." The remedy? Recite that your claim is "substantially in the middle" of the rod in order to distinguish over the reference under Section 102 (but not necessarily under Section 103).

Suppose the physical features of your claim are all shown in a prior-art reference, but the features are used for a different purpose than yours. For example, you claim "a depression in a wall plate for holding a clock" and the prior art shows a large oil drip pan under a milling machine; this pan literally constitutes "a plate with a depression." Thus your claim literally "reads on" the prior art, but your claimed elements are directed to a different purpose than the elements of the prior-art reference. Unfortunately, the rejection is valid: You'll have to narrow the claim, or consider claiming your structure as a "new use" invention.

Sometimes, even though a claim recites a limitation that is novel, the examiner will overlook the limitation. In order to force the examiner to consider the limitation, it will help to rewrite the limitation in a stronger, separate, more prominent clause in its own paragraph—that is, change "a series of beads" to two paragraphs reading "a plurality of beads, said plurality of beads being connected in series to form a chain of said plurality of beads."

Fig. 13C—Flowchart for Handling Prior-Art Rejections

7. Analyze Novel Features for Unobviousness

If the claim recites (or has been amended to recite) novel features, consider whether these are unobvious over the reference cited against it. All possible reasons for arguing unobviousness are listed in Fig. 13D (Part I). When you use any reasons from this chart, you should not merely copy the reason, as I've seen some inventors do. Rather, you must state facts in support of each reason you use. For example, if

you select Reason 1 (Unexpected Results) after stating that your novel claimed structure produces new and unexpected results, state precisely what they are—such as that it does a job faster or more reliably.

If you consider the features of your invention obvious, you'll have to narrow the claim, either by adding more features from your specification or from narrower (dependent) claims (refer to Fig. 13C, above) or by reciting the existing features more narrowly.

Part I—General Arguments Against Obviousness

Below are arguments you may be able to make in response to a charge that your invention is obvious. You will have to go into more detail than to simply recite the argument. For example, if you are responding that the invention achieves unexpected results, you will have to list those unexpected results. For arguments 16 through 20, you may also need—in addition to a detailed explanation—a suitable declaration with attached exhibits. In addition, some arguments contain references to the MPEP. Check these sections before responding to make sure they have not been amended and that they are still relevant.

- 1. Unexpected Results:** The results achieved by the invention are new, unexpected, superior, disproportionate, unsuggested, unusual, critical, and/or surprising.
- 2. Assumed Unworkability:** Up to now those skilled in the art thought or were skeptical that the techniques used in the invention were unworkable or presented an insuperable barrier.
- 3. Assumed Insolubility:** Up to now those skilled in the art thought or found the problem solved by the invention to be insoluble—that is, the invention converts failure into success. The failures of prior-art workers indicate that a solution was not obvious.
- 4. Commercial Success:** The invention has attained commercial success. (Prove this by a declaration with supporting documents.)
- 5. Unrecognized Problem:** The problem solved by the invention was never before even recognized much less solved. The recognition and solution of an unrecognized problem militates in favor of patentability.
- 6. Crowded Art:** The invention is classified in a crowded art; therefore, a small step forward should be regarded as significant.
- 7. Omission of Element:** An element of a prior-art device has been omitted or a prior-art version has been made simpler without loss of capability.
- 8. Unsuggested Modification:** The prior art lacks any suggestion that the reference should be modified in a manner required to meet the claims.
- 9. Unappreciated Advantage:** Up to now those skilled in the art never appreciated the advantage of the invention, although it is inherent.
- 10. Inoperative References:** The prior-art references that were relied upon are inoperative.
- 11. Poor References:** The prior-art references are vague, foreign, conflicting, or very old, and, therefore, are weak and should be construed narrowly.
- 12. Ancient Suggestion:** Although the invention may possibly have been suggested by the prior art, the suggestion is many years old, was never implemented, and produced greatly inferior results.
- 13. Lack of Implementation:** If the invention were in fact obvious, because of its advantages, those skilled in the art surely would have implemented it by now. That is—the fact that those skilled in the art have not implemented the invention, despite its great advantages, indicates that it is not obvious.
- 14. Misunderstood Reference:** The reference does not teach what the examiner relies upon it as supposedly teaching.
- 15. Solution of Long-Felt and Unsolved Need:** The invention solves a long-felt, long-existing, but unsolved need.
- 16. Commercial Acquiescence:** The invention has been licensed, especially to a competitor.
- 17. Professional Recognition:** The invention has been given an award or recognized in a professional publication.
- 18. Purchase Offers:** Others, especially accused infringers, have tried to purchase or take a license under the invention.
- 19. Copying by Others:** Others have chosen to copy and implement the invention, rather than using the techniques of the prior art.

Fig. 13D—Arguments Against Obviousness Rejections (Part I)

Part I—General Arguments Against Obviousness (continued)

- 20. Competitive Recognition:** The invention has been copied by an infringer; moreover, the infringer has made laudatory statements about it, or has admitted it is unobvious.
- 21. Contrarian Invention:** The invention is contrary to the teachings of the prior art—that is, the invention goes against the grain of what the prior art teaches.
- 22. Strained Interpretation:** The examiner has made a strained interpretation of the reference that could be made only by hindsight.
- 23. Paper Patent:** The reference is a “paper patent”—that is, it was never implemented or commercialized and therefore should be construed narrowly. (Don’t use if reference completely anticipates your invention.)
- 24. New Principle of Operation:** The invention utilizes a new principle of operation. Applicant has blazed a trail, rather than followed one.
- 25. Inability of Competitors:** Competitors were unable to copy the invention until they were able to learn its details through a publication or reverse engineering a commercial model; this indicates unobviousness.
- 26. Nonanalogous Art:** The reference is from so different a field that it would not have commended itself to an inventor’s attention when considering the invention as a whole. MPEP 2141.01.
- 27. No Convincing Reasoning:** The examiner has not presented a convincing line of reasoning as to why the claimed subject matter as a whole, including its differences over the prior art, would have been obvious.
- 28. Reference Is Nonanalogous Art or Isn’t Pertinent to the Problem Applicant Has Solved:** If a cited reference is nonanalogous or is directed to a different problem, this weighs against its use in a rejection. MPEP 707.07(f) § 7.37.05.

Part II—Arguments Also Used When Combination of References Applied

- 29. Unsuggested Combination:** The prior-art references do not contain any suggestion (express or implied) that they be combined, or that they be combined in the manner suggested. In 2007 the U.S. Supreme Court held that that an invention should not be held obvious over several prior-art references unless there is a suggestion, motivation, or teaching that the references can or should be combined. MPEP 2143.
- 30. References Are Individually Complete:** Each reference is complete and functional in itself, so there would be no reason to use parts from or add or substitute parts to any reference.
- 31. References Take Different Approaches:** The references take mutually exclusive paths and reach different solutions to a similar problem. Since they teach away from each other, it would not be logical to combine them.
- 32. References Teach Away:** The references themselves teach away (expressly or by implication) from the suggested combination.
- 33. Reference Is From Different Field:** One reference is from a very different technical field than that of the invention—that is, it’s “nonanalogous art.” MPEP 707.07(f)
- 34. Impossible to Combine:** Those skilled in the art would find it physically impossible to combine the references in the manner suggested.
- 35. Inoperative Combination:** If they could be combined, the references would produce an inoperative combination.
- 36. Modifications Necessary:** It would be necessary to make modifications, not taught in the prior art, in order to combine the references in the manner suggested.
- 37. Mutually Exclusive Paths:** The references can’t be legally combined because they take mutually exclusive paths to reach different solutions to a problem, and, therefore, by implication each teaches away from combining itself with the other.
- 38. Claimed Features Lacking:** Even if combined, the references would not meet the claims.
- 39. Synergism:** The whole (that is—the result achieved by the invention) is greater than the sum of its parts (that is—the respective results of the individual references).
- 40. Multiplicity of Steps Required:** The combination suggested requires a series of separate, awkward combinative steps that are too involved to be considered obvious.
- 41. Multiplicity of References:** The fact that a large number of references (over three) must be combined to meet the invention is evidence of unobviousness.
- 42. Intended Function Destroyed:** The references are not legally combinable since doing so will destroy the intended function(s) of at least one of the references.

Fig. 13D—Arguments Against Obviousness Rejections (Part II)

8. If References Are Cited in Combination Against Your Broadest Claim

If two or more references have been cited in combination against your broadest claim, refer to Fig. 13D (Part II) to see whether the examiner has a point.

TIP

You should especially consider reasons 29 to 33—that is, ask yourself whether it is proper to combine these references in the manner that the examiner has done. Also note that when you use any of the reasons of Fig. 13D, you should not merely state the applicable reason, but also supporting facts that pertain to your invention.

9. Does the Combination Disclose Subject Matter of Your Broadest Claim?

Assuming that the references are combined (whether or not they can be), ask yourself if the combination discloses the subject matter of your claim (Reason 37). If not, are the distinctions in your claim patentable under Section 103 (Reasons 1–28 and 39–41)? Also ask yourself whether there are any other errors in the examiner’s logic or reasoning.

10. If Your Claims Are Rejected Under Section 112 of the Patent Laws

If your claim has been rejected under Section 112—a very common occurrence, even for patent attorneys—the examiner feels that the language of your claim is not clear or proper. For example, a very common rejection is for failure to supply an antecedent for a “said xxxx” phrase. This is easy to fix. Either positively recite the missing antecedent earlier in the claim or in a referent claim which the claim depends from, or rewrite the phrase to eliminate the “said.” If you accept an examiner’s rejection that the claim has vague or unclear language, you’ll have to substitute a more specific recitation. Try not to limit your invention too much. For example, if you recite that a sheet is “flexible” and the examiner objects to this word as too vague, try substituting a recitation such as, “flexible enough so that it can be repeatedly folded and opened without tearing.” You may benefit by calling the examiner to seek suggestions or approval for new proposed language. If the examiner makes any other type of Section 112 rejection, try to work out alternative language that will obviate this rejection. Alternatively, you can ask the examiner to write clear claims for you. (See Section F2i, below.)

11. What to Do If You Disagree With the Examiner

If you believe your broadest claim is patentable over the prior art and that there is a serious flaw in the examiner’s logic, it is theoretically permissible to “stand pat”—that is, leave the claim as it is and argue its patentability in your response. It can be desirable to do this to emphasize the rightness of your position if the examiner is very wrong. If you do file a reply to an OA without changing the specification or claims, your reply is technically not an “amendment,” so call it a “response.”

In most situations, I advise you not to stand pat, since it’s difficult psychologically for the examiner to back down. In other words, it’s easier to get the examiner to change directions slightly than to make an about turn. Thus, to save the examiner’s ego, it’s best to try to make some amendment to the claim, even if it’s insignificant.

“Treat all persons you deal with as if they had a sign around their neck reading, ‘Make Me Feel Important.’”

—Mary Kay Ash

12. Making Amendments Without Narrowing Scope of Claim

It’s usually possible to make amendments to a claim that don’t narrow its scope. For example, you can recite that a member, which of necessity must be elongated, *is* elongated. By doing this, you have amended the claim without narrowing your scope of coverage. Also, in the electronic field, you can state that a circuit is energized by a direct-current source. For almost any claim you can add a “whereby” clause to the claim stating the function of the mechanism of the claim, and you can add a longer preamble stating in more detail (but not in narrower language) the environment of your invention. The important thing is to add some words to the claim(s), even if you already believe they distinguish over the prior art under Sections 102 and 103, in order to show that you’re meeting the examiner part way.

13. Amending Your Claim When You Agree With the Examiner

If you believe your broadest claim isn’t patentable as written, and you agree with all or part of the examiner’s rejection, you’ll have to narrow the claim by adding physical or structural limitations, or by narrowing the limitations already present, in the manner outlined in Chapter 9, or by canceling the broadest claim(s) and making a dependent claim the new independent claim.

Here are some suggestions on how to approach the amendment of your claims:

1. Look for the physical feature(s) in Fig. 13B that constitute the essence of why your invention can be distinguished from the prior art. Then try to put this essence into your claim. Note that you should amend the main claim so as to distinguish physically over the references under Section 102. The physical distinctions should also be significant enough to define structure that is unobvious under Section 103. Merely reciting a single descriptive word will usually not be enough. For example, “Manifold” may not distinguish over a single pipe (even though it should), but reciting “a pipe with a plurality of outlets” will be explicit enough to do the trick. Save your actual reasons as to why the physical distinctions are unobvious for your remarks or for a “whereby” clause at the end of the claim. (“Whereby” clauses can state the advantages of the invention in a relatively informal manner, without as much concern for antecedents, etc. Keep in mind that the examiner doesn’t have to give a “whereby” clause any weight in defining your invention over the prior art.)
2. Don’t make your main claim narrower than necessary. Often you can find the limitation you are looking for in one or more dependent claims. (To see how to combine a dependent claim with an independent claim, see Chapter 9, Section J.)
3. Show your invention and the cited references to friends or associates; often they can readily spot the distinguishing essence of your invention. (Remember to use the Nondisclosure Agreement (Form 3-1) if you are maintaining the invention as a trade secret in the patent prosecution phase.)
4. After you’ve narrowed your main independent claim so that it distinguishes over the prior art cited by the patent examiner, and you feel the distinguishing features are patentable under Section 103 (that is, they’re unobvious), do the same for all your other independent claims.
5. If you’ve changed any independent claims, change your dependent claims so that they completely and correctly correspond in language and numbering with your main claim. If you incorporate a limitation from a dependent claim into your main claim, cancel the dependent claim. This is because the dependent claim will no longer be able to add anything to narrow the independent claim. You may also think of other, narrower dependent claims to replace those that you’ve canceled; refer to the comparison chart to be sure you’ve claimed every feature.

TIP

Computer Tip. One way to be sure the language of your dependent claims corresponds with that of your independent claim is to use a computer with a word-processing program with a “windows” function, so that you can open two windows to display both claims on your monitor simultaneously. In this way, you’ll be able to compare both claims easily.

6. You should write the narrowest possible claims you’re willing to accept, since it will be difficult to amend again if your amended claims are rejected next time around. See Section J on final Office Actions.
7. Be sure all of the less-important specific features of your invention are recited in your amended dependent claims.
8. Try to distinguish by adding quantitative or relative, rather than qualitative, recitations to your claims, since these carry far more weight. For example, say “a rod at least one meter long” or “a rod that is longer than said post” not “a rod of great length” (or “strength”).

Changing Claim Language or Invention

If you have to amend your claims to define over the prior art, you should, of course, try to keep them as broad as possible and worded appropriately to cover your invention in its latest and most likely commercial embodiment. If you change the design of your invention from that shown and described in your application, this will not prejudice you so long as your claims are still broad enough to cover the new design. Judges recognize that designs frequently change as inventions mature. If your design changes by a great amount, consider filing a CIP or a new application. (See Chapter 14.)

14. Plan an Outline of Your Response

Indicate in pencil on a copy of your application, or on separate sheets, the amendments you intend to make to your specification, your claims, your drawing, and your remarks. The “remarks” section of your amendment (as shown in Fig. 13E, below) should consist of:

1. a positive statement indicating that you have amended the application to place it in condition for allowance
2. a brief summary of all your amendments
3. a discussion of any technical (Section 112) rejections and that the new claims overcome them or how you overcame them

4. a review of the first prior-art rejection made by the examiner, containing
 - 4a. review of the rejection
 - 4b. review of your invention, emphasizing its novelty
 - 4c. review of the reference(s) cited by the examiner
 - 4d. summary of how you changed the independent claims of this rejection, quoting your changes, and a request for reconsideration of the examiner's position
 - 4e. statement as to how your independent claims under this rejection recite novel subject matter over the reference under Section 102 if one reference was cited
 - 4f. statement of why the references can't legally be combined, if more than one reference was cited
 - 4g. statement that even if the references were to be combined, the claims would still recite novel subject matter over the combination, if more than one reference was cited
 - 4h. statement that the novel features of the claim are unobvious, using all possible arguments from Fig. 13D
 - 4i. discussion of dependent claims under this rejection, indicating that they incorporate all of the features of their referent (independent) claims and add additional limitations and thus are *a fortiori* (by stronger reason) patentable
 - 4j. discussion of any independent claims that are independently patentable
5. repeat steps 4a through 4h for each additional prior-art rejection, but don't repeat any text, just refer to it above
6. any request for aid you may wish to make under MPEP 707.07(j) requesting the examiner to write claims, and
7. a conclusion restating your main arguments briefly.

See Section F, below, for specifics on drafting your remarks.

At this point, read Fig. 13E, a sample successful amendment from an actual case (now a patent) to see the format customarily used. Continue to refer to Fig. 13E throughout the next four sections of this chapter.

E. Format for Amending the Specification and Claims

Form 13-1 in Appendix 7 provides the initial part of your amendment. Copy the text from this form into a new file on your word processor.

Fill in the serial number, filing date, your name, title of your application, and the examiner's name and examining unit or group art unit. The date on which you actually mail the amendment goes after "date," and the date of the office letter goes at the space indicated in the first paragraph. Put an appropriate letter (A, B, etc.) after "Amendment" to indicate which amendment it is (your first, second, etc.). Then immediately after the "In response to..." sentence, list the sections of your application (Drawings, Specification, and/or Claims, and Remarks) and their page numbers in the manner indicated below. (You should not format your amendment in the form of a personal letter to the examiner, as I have seen some inventors do.)

1. Changes to Specification

If you're going to make any changes to the specification, provide the heading "SPECIFICATION:" on a new page after the sentence printed on Form 13-1. Then indicate the specific paragraphs (or sections) in your application that you want to replace and provide replacement paragraphs marked to indicate deletions by strikethroughs and additions by underlining. If you are deleting five characters or fewer, you may indicate the deletion by double brackets (e.g., "[[claim]])" instead of strikethroughs. If you are deleting a short item, such as a number or punctuation mark, it's better to delete and replace extra portions of the text for clarity (e.g., "[[lever 4 and bracket 5]] lever 6 and bracket 5"). See the second page of the sample amendment below. (You may refer to paragraphs to be replaced by number, e.g., "Paragraph [0005]," if you numbered the paragraphs when you filed the application.) (Chapter 10.)

When your amendment is received, the clerk of the examining group will make each change on the official copy of your application in the manner you direct. Thus, you should ensure that there is no ambiguity in your amendments.

Be sure that your amendments to the specification don't contain any "new matter." (See Section B18, above.)

If you want to make a large number of amendments to the specification, it's better to submit an entirely retyped specification, called a "substitute specification." To file a substitute specification you must submit an entirely new specification with the changes made in clean copy form, plus a comparison specification with each change highlighted so the examiner can verify that you haven't added any new matter. Also, you must certify that the substitute specification doesn't contain any new matter; see MPEP 608.01(q) for instructions.

Provide 1" top margin (omitted here) to allow for mounting hole punching.

In The United States Patent and Trademark Office

Appn. Number: 07/910,721

Appn Filed: 2001 Jan 27

Applicants: Nira Schwartz, Arie Shahar, and Richard Woods

Title: Templates And Unique Histogram Analysis

Examiner/GAU: Yon J. Couso/2872

San Francisco, 2003 Jun 23 Mon

AMENDMENT A

Mail Stop Non-Fee Amendments
Commissioner for Patents
P.O. Box 1450
Alexandria, VA 22313-1450

Sir:

In response to the Office Action Mailed 2002 Mar 23, please amend the above application as follows:

SPECIFICATION: Amendments to the specification begin on page 2 of this Amendment.

CLAIMS: Amendments to the claims begin on page 3 of this amendment.

DRAWINGS: A statement explaining the drawing amendments begins on page 7 of this Amendment.

REMARKS: Remarks begin on page 7 of this Amendment.

Fig. 13E/1—Sample “Regular” Amendment

Appn. Number 07/910,721

(Schwartz et al)

GAU 3303

Amnt. A contd.

2 of 13

SPECIFICATION:

Title: Replace with following new title—Inspection Method Using Multiple Template Images, [[Templates And Unique Histogram Analysis]]

Page 3, last paragraph (extends to page 4), replace with the following new paragraph:

In accordance with one embodiment ~~the invention~~, a scanning system uses a plurality of lamps on a rotating carousel which has arms extending radially outward to form a rim.

Page 10, last paragraph (extends to page 11), replace with the following new paragraph:

Lamp 18 has a collimated beam and does not significantly affect photocell 20 [[trigger photocell 20]].

Page 11, after the last paragraph, add the following new paragraph:

Carousel 22 has a photocell 38 on its bottom.

Page 22, third paragraph, replace with the following new paragraph

The carousel carries ~~a circle of approximately fifty bottles~~ a circular line of at least 50 bottles that sequentially receive the scanning beam from photocell 28.

Fig. 13E/2—Sample “Regular” Amendment

CLAIMS: *The following is a listing of all claims in the application with their status and the text of all active claims.*

1.-36. (CANCELED)

37 (CURRENTLY AMENDED) A method for inspecting products that move on a production line for defects, marks, and dimensional accuracy with the use of a sensor and a processing unit having a memory, comprising:

- (a) providing and saving in said memory a plurality of computer-generated artificial template images having a plurality of predetermined coordinates and addresses mapped within said memory, said plurality of computer-generated artificial template images together defining a full template image.
 - (b) assigning a plurality of predetermined gray levels to each of said plurality of computer-generated artificial template images.
 - (c) creating a respective plurality of histogram vectors of said plurality of computer-generated artificial template images, each of said histogram vectors having values which are correlated to said coordinates and addresses mapped within said memory.
 - (d) creating a product image by sensing one of [[said]] a plurality of products with [[said]] a sensor, said product image comprising a multiplicity of pixels with intensity levels expressed as a plurality of respective gray levels.
 - (e) modifying said product image to produce a modified product image by converting said plurality of gray levels of said product image to a plurality of modified gray levels.
 - (f) creating a plurality of additional gray levels by mathematically combining said plurality of modified gray levels with said plurality of predetermined gray levels so that said plurality of additional gray levels are different from said plurality of modified gray levels or said plurality of predetermined gray levels, and
 - (g) analyzing said plurality of computer-generated artificial template images, said modified product image, and said plurality of additional gray levels for production inspection.
38. (PREVIOUSLY PRESENTED) The method of claim 37, further including creating said additional gray levels by superposing said modified product image onto said template images by summing gray levels assigned to memory locations of said product image and said full template image, so as to produce a summation which represents a superposed image, and saving said summation in said memory.
39. (PREVIOUSLY PRESENTED) The method of claim 38, further including creating a histogram vector of said superposed image.
40. (PREVIOUSLY PRESENTED) The method of claim 39 wherein said creating said histogram of said superposed image is done so that said histogram vector is compressed.
41. (PREVIOUSLY PRESENTED) The method of claim 39 wherein said creating of histogram vector of said superposed image is done by including gray levels that are smaller than the highest gray level of said computer-generated artificial template images so that said histogram vector is truncated.

Fig. 13E/3—Sample “Regular” Amendment

Appn. Number 07/910,721

(Schwartz et al)

GAU 3303

Amnt. A contd.

4 of 13

42. (PREVIOUSLY ADDED) The method of claim 39, further including comparing values of said histogram vectors of said superposed image with those of said histogram vectors of said computer-generated artificial template image.
43. (PREVIOUSLY ADDED) The method of claim 39, further including analyzing said histogram vectors of said superposed image by its discontinuities to indicate dimensions in numbers of pixels.
44. (PREVIOUSLY ADDED) The method of claim 39, further including analyzing any new gray level values which appear in said histogram vectors of said superposed image and were absent in said histogram of said computer-generated artificial template image.
45. (PREVIOUSLY ADDED) The method of claim 39, further including analyzing said histogram vectors of said superposed image by its discontinuities to detect, size, and map said defects in numbers of pixels.
46. (PREVIOUSLY PRESENTED) The method of claim 39, further including counting the number of pixels equal to gray levels in said histogram vector and saving the count in memory.
47. (PREVIOUSLY PRESENTED) The method of claim 39, further including analyzing said histogram vectors of said superposed image by its discontinuities to detect marks and express their size in numbers of pixels.
48. (PREVIOUSLY PRESENTED) The method of claim 37 wherein said modifying said product image to produce a modified product image is performed by converting said gray levels of said product image to modified gray levels which are higher than said gray levels of said full template image minus the lowest gray level of said computer-generated artificial template images.
49. (PREVIOUSLY PRESENTED) The method of claim 37, further including creating a superposed image by superposing said modified product image onto said template image by summing gray levels assigned to memory locations of said product image and said computer-generated artificial template images, and saving the results of summation in said memory.
50. (PREVIOUSLY PRESENTED) The method of claim 37 further including creating a truncated histogram vector of said superposed image by including gray levels that are smaller than the highest gray levels of said computer-generated artificial template image.
51. (PREVIOUSLY PRESENTED) The method of claim 37, further including creating a compressed histogram vector of said superposed image.
52. (PREVIOUSLY PRESENTED) The method of claim 37 wherein said products are printed circuit boards.
53. (PREVIOUSLY PRESENTED) The method of claim 37, further including modifying the number of said template images to one.
54. (NEW) The method of claim 37 wherein said providing and saving in memory is done so that full template image has a size equal to a line created by a plurality of said pixels.

Fig. 13E/4—Sample “Regular” Amendment

Appn. Number 07/910,721

(Schwartz et al)

GAU 3303

Amnt. A contd.

5 of 13

DRAWINGS:

The attached sheet (sheet 1/4) of drawings includes changes to Fig 2 and replaces the original sheet 1/4 with Figs 1 and 2. In Fig 2 previously omitted reference number 13 has been added. The attached sheet (sheet 3/4) of drawings includes corrections to Fig 5 and replaces original sheet 3/4 with Figs 5 and 6. The attached red-marked sheet 3/4 indicates in red the corrections made to Fig 5.

Fig. 13E/5—Sample “Regular” Amendment

Appn. Number 07/910,721

(Schwartz et al)

GAU 3303

Amnt. A contd.

6 of 13

REMARKS—General

By the above amendment, Applicants have amended the title to emphasize the novelty of the invention. They have amended the drawings as indicated to correct a missing reference number and to make minor corrections to Fig 5.

Also applicants have rewritten all claims to define the invention more particularly and distinctly so as to overcome the technical rejections and define the invention patentably over the prior art.

The Objection to the Specification and the Claims Rejection Under § 112

The specification was objected to under § 112 since it was said to fail to teach how processor 106 works and there was no description as to how the plurality of template images were related to an inspection machine. Applicants request reconsideration and withdrawal of this objection since it is not necessary to teach how prior-art processor 106 works, and since the specification teaches how the plurality of template images relate to an inspection machine.

First, note heat processor 106 is a known prior-art item of commerce, made and sold by the company indicated on p. 9 of the specification. There is no requirement that a patent application teach how such a prior-art machine works—only how to make and use the invention claimed. The present clearly teaches how to make and use the invention with processor 106. The present system uses processor 106 in a new manner and the present specification clearly teaches in detail how to use it as part of and in the practice of the invention on pp. 13 to 23.

Note that cited prior patent 5,204,911 to Schwartz and Shahar shows the same processor 106 in Fig 12 and discusses how it works under the discussion of Fig 12—see cols. 13 and 14. Thus the structure and operation of processor 106 was prior art and was well known prior to applicants' filing date.

As to how the plurality of template images are related to an inspection machine, the specification clearly shows this as follows:

P. 5 of the specification states that Fig 2 shows a plurality of template images related to an inspection machine and that Fig 3 is a histogram of a template image of Fig 2. This is done in the inspection machine.

P. 13 of the specification discusses the histogram vector of Fig 3 and how it is saved in compressed form. This is done in the inspection machine.

Pp. 13–16 discuss how an image of the product to be inspected is obtained and stored and how the gray levels of the product image are modified by the look-up tables. This is done in the inspection machine.

Pp. 16–18 discuss how the template images are superposed with the product image; this is also done in the inspection machine.

Pp. 18–21 discuss how the histogram of Fig 6 is built from the superposed image, again using the inspection machine.

Pp. 21–23 discuss how the machine of Fig 7 of the invention uses the histogram of Fig 6 to complete the inspection.

Fig. 13E/6—Sample “Regular” Amendment

Thus the present specification clearly and completely teaches how to make and use the invention in general, and how the template images are related to an inspection machine in particular.

Accordingly applicants submit that the specification does comply with § 112 and therefore request withdrawal of this objection.

The Rejection of Claim 19 on Hashim and Gaborski Overcome

The last O.A. rejected independent claim 19 on Hashim and Gaborski. Claim 19 has been rewritten as new claim 37 to define patentably over these references, and any combination thereof. Applicants request reconsideration of this rejection, as now applicable to claim 37, for the following reasons:

- (1) There is no justification, in Hashim and Gaborski, or in any other prior art separate from applicants' disclosure, which suggests that these references be combined, much less be combined in the manner proposed.
- (2) The proposed combination would not be physically possible or operable.
- (3) Even if Hashim and Gaborski were to be combined in the manner proposed, the proposed combination would not show all the novel physical features of claim 37.
- (4) These novel physical features of claim 37 produce new and unexpected results and hence are unobvious and patentable over these references.

The References and Differences of the Present Invention Thereover

Prior to discussing the claims and the above four points, applicants will first discuss the references and the general novelty of the present invention and its unobviousness over the references.

Hashim creates an image of a product, but modifies the image of the product using a transformation function. Hashim, col. 2, 11. 60-65. Applicants modify the product image using a different transformation function. Hashim modifies the gray levels in his template to either value 0 or value B related to threshold T (col. 2, 1. 57, to col. 3, 1. 22). Thus Hashim's procedure modifies the gray levels according to a value and not according to coordinates. There Hashim's procedure of gray level modification does not enable preselected coordinates and addresses to be mapped inside any template image. Further it does not assign preselected gray levels to any preselected coordinates and addresses. Hashim creates a histogram to be used as a tool for modifying gray levels of his template images (col. 2, 1. 57, to col. 3, 1. 22). However his histogram cannot be used for evaluation of product dimensions or as an indication of any coordinate values, as can applicants' histogram.

Gaborski's template is composed of vertical lines which are spread apart. There are no coordinates that map to the bars inside the template by assigning preselected gray levels to them, as in applicant's invention. Gaborski creates a histogram to be used as a tool for inspection of maximum correlation between template image and product image. His histogram vector does not contain information about the product's coordinates and dimensional measurements, as applicants' histogram vector will supply.

The last O.A. notes that Hashim's system does the following:

- (1) creates template images
- (2) creates product images
- (3) creates additional gray levels
- (4) modifies the additional gray levels to prevent ambiguity.

Fig. 13E/7—Sample “Regular” Amendment

Appn. Number 07/910,721

(Schwartz et al)

GAU 3303

Amnt. A contd.

8 of 13

However in general, to create a group of gray levels ('A') that are different than gray levels of another group ('B') and the gray levels of still another group ('C'), the procedure of creating the gray levels of group 'A' must take into account the values of the gray levels of groups 'B' and 'C' to prevent ambiguity. Hashim does not do this, but applicants do.

When Hashim creates (modifies) his gray levels [step (4) above] he considers only gray levels within the image that he modifies (Hashim, col. 2, 1. 57 to col. 3, 1. 18). He does not consider nor is he aware of the gray levels of step (1) above when he performs his modification step (4). Therefore, he cannot have any assurance that ambiguity is prevented. Whatever algorithm he uses to operate on the equalized histogram, this is then scanned to ascertain the positions of the edges (col. 3, 11. 10 to 18); it is NOT done to prevent ambiguity.

With regard to the compression of the histogram vectors, applicants perform this for the first time. Until now no one ever thought of compressing histogram vectors and suggested same, much less actually did it. Applicants' method identifies and maps coordinates using gray levels. Using this, one may create a very long histogram vector, or a large number of short histograms. By compressing the histogram vector, applicants save valuable processing time and storage space. As stated, this procedure was not done before, so neither it nor its concomitant advantages were known or appreciated.

1. Hashim and Gaborski Do Not Contain Any Justification to Support Their Combination, Much Less in the Manner Proposed

With regard to the proposed combination of Hashim and Gaborski, it is well known that in order for any prior-art references themselves to be validly combined for use in a prior-art § 103 rejection, *the references themselves* (or some other prior art) must suggest that they be combined. E.g., as was stated in In re Sernaker, 217 U.S.P.Q. 1, 6 (C.A.F.C. 1983):

“[P]rior art references in combination do not make an invention obvious unless something in the prior art references would suggest the advantages to be derived from combining their teachings.”

That the suggestion to combine the references should not come from applicant was forcefully stated in Orthopedic Equipment Co. v. United States, 217 U.S.P.Q. 193, 199 (C.A.F.C. 1983):

“It is wrong to use the patent in suit [here the patent application] as a guide through the maze of prior art references, combining the right references in the right way to achieve the result of the claims in suit [here the claims pending]. Monday morning quarterbacking is quite improper when resolving the question of nonobviousness in a court of law [here the PTO].”

As was further stated in Uniroyal, Inc. v. Rudkin-Wiley Corp., 5 U.S.P.Q.2d 1434 (C.A.F.C. 1988), “[w]here prior-art references require selective combination by the court to render obvious a subsequent invention, there must be some reason for the combination other than the hindsight gleaned from the invention itself ... *Something in the prior art must suggest the desirability and thus the obviousness of making the combination.*” [Emphasis supplied.]

In line with these decisions, recently the Board stated in Ex parte Levengood, 28 U.S.P.Q.2d 1300 (P.T.O.B.A.&I. 1993):

Fig. 13E/8—Sample “Regular” Amendment

"In order to establish a *prima facie* case of obviousness, it is necessary for the examiner to present *evidence*, preferably in the form of some teaching, suggestion, incentive or inference in the applied prior art, or in the form of generally available knowledge, that one having ordinary skill in the art *would have been led* to combine the relevant teachings of the applied references in the proposed manner to arrive at the claimed invention. ... That which is within the capabilities of one skilled in the art is not synonymous with obviousness. ... That one can *reconstruct* and/or explain the theoretical mechanism of an invention by means of logic and sound scientific reasoning does not afford the basis for an obviousness conclusion unless that logic and reasoning also supplies sufficient impetus to have led one of ordinary skill in the art to combine the teachings of the references to make the claimed invention.... Our reviewing courts have often advised the Patent and Trademark Office that it can satisfy the burden of establishing a *prima facie* case of obviousness only by showing some objective teaching in either the prior art, or knowledge generally available to one of ordinary skill in the art, that 'would lead' that individual 'to combine the relevant teachings of the references.'

... Accordingly, an examiner cannot establish obviousness by locating references which describe various aspects of a patent applicant's invention without also providing evidence of the motivating force which would impel one skilled in the art to do what the patent applicant has done."

In the present case, there is no reason given in the last O.A. to support the proposed combination, other than the statement "both references teach histogram template." However the fact that both references teach a histogram template is not sufficient to gratuitously and selectively substitute parts of one reference (Gaborski's template library) for a part of another reference in order to meet applicants' novel claimed combination.

The O.A. noted (p. 5) that the combination of Hashim and Gaborski produces an advantage (broadens system performance). Applicants submit that the fact that the combination produces advantages militates in favor of *applicants* because it proves that the combination produces new and unexpected results and hence is unobvious.

As stated in the above Levengood case,

"That one can reconstruct and/or explain the theoretical mechanism of an invention by means of logic and sound scientific reasoning does not afford the basis for an obviousness conclusion unless that logic and reasoning also supplies sufficient impetus to have led one of ordinary skill in the art to combine the teachings of the references to make claimed invention."

Applicants therefore submit that combining Hashim and Gaborski is not legally justified and is therefore improper. Thus they submit that the rejection on these references is also improper and should be withdrawn.

Applicants respectfully request, if the claims are again rejected upon any combination of references, that the Examiner include an explanation, in accordance with M.P.E.P. § 706.02, Ex parte Clapp, 27 U.S.P.Q. 972 (P.O.B.A. 1985), and Ex parte Levengood, *supra*, a "factual basis to support his conclusion that would have been obvious" to make the combination.

Fig. 13E/9—Sample "Regular" Amendment

Appn. Number 07/910,721

(Schwartz et al)

GAU 3303

Amnt. A contd.

10 of 13

2. The Proposed Combination Would Not Be Physically Possible or Operable

Hashim shows a system for creating an image of a product and modifying the gray levels of this image using a transformation function. Gaborski shows a template with spaced vertical lines and a histogram for inspecting the correlation between the template image and the product image. It would not be physically possible to combine these two disparate systems in an operative manner because each system is a complete operable system in and of itself and incorporating Gaborski's system in Hashim's would completely alter and destroy Hashim's function and make it a different system that could not perform its intended function in an operable manner.

3. Even If Hashim and Gaborski Were to Be Combined in the Manner Proposed, the Proposed Combination Would Not Show All of the Novel Physical Features of Claim 37

However even if the combination of Hashim and Gaborski were legally justified, claim 37 would still have novel (and unobvious) physical features over the proposed combination. In other words, applicant's invention, as defined by claim 37, comprises much more than merely substituting a plurality of templates for one template.

Specifically, clauses (a) and (b) of claim 37 clearly distinguish applicant's template histogram from Gaborski's and Hashim's, or any possible combination thereof, since these clauses recite:

- “(a) providing and saving in said memory a plurality of computer-generated artificial template images, each of said plurality of computer-generated artificial template images having a plurality of predetermined coordinates and addresses mapped within said memory, said plurality of computer-generated artificial template images together defining a full template image.
- “(b) assigning a plurality of predetermined gray levels to each of said plurality of computer-generated artificial template images.”

Neither Hasim nor Gaborski show these features because neither of their systems assign specific gray levels to any predetermined coordinates and addresses, as applicants' system does.

By assigning specific gray levels to predetermined coordinates and addresses, applicants' system causes the histogram vectors of clause (c) to have values correlated to addresses, a feature that is missing in ordinary histogram vectors, such as those of Hashim and Gaborski. Thus Hashim and Gaborski also lack the feature of clause (c), i.e.,:

- “(c) creating a respective plurality of histogram vectors of said plurality of computer-generated artificial template images, each of said histogram vectors having values which are correlated to said coordinates and addresses mapped within said memory.”

Clause (f) also clearly distinguishes over Gaborski and Hashim since it recites:

- “(f) creating a plurality of additional gray levels by mathematically combining said plurality of modified gray levels with said plurality of preselected gray levels so that said plurality of additional gray levels are different from said plurality of modified gray levels or said plurality of preselected gray levels.”

Fig. 13E/10—Sample “Regular” Amendment

Neither Hashim nor Gaborski create any additional gray levels by mathematically combining the plurality of modified gray levels with the plurality of preselected gray levels so that the additional gray levels are different from the modified gray levels and the preselected gray levels.

As stated above, when Hashim creates his gray levels [step(4) above] he considers only gray levels within the image that he modifies (Hashim, col. 2, l. 57 to col. 3 l. 18). He does not consider nor is he aware of the gray levels of step (1) above while his modification step (4) above is performed.

Therefore, he cannot have any assurance that ambiguity is prevented and he does not combine any previous gray levels to arrive at his additional gray levels.

Thus applicants submit that their invention is much more than merely substituting a plurality of templates for one template and that claim 37 clearly recites novel physical subject matter which distinguishes over any possible combination of Hashim and Gaborski.

4. The Novel Physical Features of Claim 37 Produce New and Unexpected Results and Hence Are Unobvious and Patentable Over These References Under § 103

Also applicants submit that the novel physical features of claim 37 are also unobvious and hence patentable under § 103 since they produce new and unexpected results over Hashim and Gaborski, or any combination thereof.

These new and unexpected results are the ability of applicants' system to locate addresses and coordinates in memory by referring to the gray levels in the histogram vectors. This in turn results in higher-speed image processing for detecting defects and making dimensional measurements. Applicants' system therefore is vastly superior to that of either Hashim and Gaborski, or any possible combination thereof. The novel features of applicants' system which effect these differences are, as stated, clearly recited in claim 37.

The Dependent Claims Are A Fortiori Patentable Over Hashim and Gaborski

New dependent claims 38 to 54 incorporate all the subject matter of claim 37 and add additional subject matter which makes them a fortiori and independently patentable over these references.

Claim 38 additionally recites:

“creating said additional gray levels by superposing said modified product image onto said template images by summing gray levels assigned to memory location of said product image and said full template image, so as to produce a summation which represents a superposed image, and saving said summation in said memory.”

This is entirely foreign to Hashim and Gaborski, or any combination thereof since, as stated, the systems of these references do not sum any gray levels of the product image and the full template image. Hashim modifies the product image using a transformation function, rather than by summing. Gaborski does not sum either.

Claim 39 further adds “creating a histogram vector of said superposed image.” Again this is clearly foreign to Hashim and Gaborski.

Appn. Number 07/910,721

(Schwartz et al)

GAU 3303

Amnt. A contd.

12 of 13

Claims 40, 41, 50, and 51 further add that the histogram vector is compressed or truncated. As stated above, this feature is novel with applicant and produces new and unexpected results—the saving of processing time and storage space.

The last O.A. stated that it would be obvious to compress the histogram vector “in order to **increase** the processing time.” [Emphasis added.] As stated, compressing the vector **saves or decreases**, rather than increases, processing time. This is an important and significant advantage. Applicants request reconsideration of the statement that compression would be obvious since they submit that the facts that it is (a) novel, and (b) produces valuable new, improved, and unexpected results proves that it is unobvious.

Claim 42 recites comparing values of the histogram vectors of the superposed image with those of the histogram vectors of said computer-generated artificial template image. Neither Hashim nor Gaborski looks for maximum correlation.

Claims 43, 45, and 47 recite analyzing the histogram vectors of the superposed image by its discontinuities to indicate dimensions in numbers of pixels. Neither Hashim nor Gaborski do this: Hashim analyzes discontinuities in the product image itself.

Claim 44 recites analyzing any new gray level values which appear in the histogram vectors of the superposed image and were absent in the histogram of the computer-generated artificial template image. Neither Hashim nor Gaborski do this: Hashim analyzes new gray levels for threshold levels in order to modify the product image.

Claim 46 recites counting the number of pixels equal to gray levels in the histogram vector and saving the count in memory. Neither Hashim nor Gaborski count pixels in the product image.

Claim 48 recites converting the gray levels of the product image to modified gray levels which are higher than the gray levels of the full template image minus the lowest gray level of the computer-generated artificial template images. Neither Hashim nor Gaborski convert gray levels while preventing ambiguity of gray levels: Hashim converts gray levels “to ascertain the positions of edges.” Hashim, Col. 3, 1. 12.

Claim 49 recites creating a superposed image by superposing the modified product image onto the template image by summing gray levels assigned to memory location of the product image and the computer-generated artificial template images, and saving the results of the summation in memory. Neither Hashim nor Gaborski do this: Gaborski creates multiplications of the product image and the template image. However his template image is different from applicants’ template and his product image is modified differently from applicants’ product image.

Claim 53 recites modifying the number of said template images to one. Neither Hashim nor Gaborski do this.

Claim 54 recites that the providing and saving memory is done so that the full template image has a size equal to a line created by a plurality of the pixels. Neither Hashim nor Gaborski deal with an image size of one line.

Accordingly applicants submit that the dependent claims are a fortiori patentable and should also be allowed.

Fig. 13E/12—Sample “Regular” Amendment

Appn. Number 07/910,721

(Schwartz et al)

GAU 3303

Amnt. A contd.

13 of 13

CONCLUSION

For all the above reasons, applicants submit that the specification and claims are now in proper form, and that the claims all define patentably over the prior art. Therefore they submit that this application is now in condition for allowance, which action they respectfully solicit.

Conditional Request for Constructive Assistance

Applicants have amended the specification and claims of this application so that they are proper, definite, and define novel structure which is also unobvious. If, for any reason this application is not believed to be in full condition for allowance, applicants respectfully request the constructive assistance and suggestions of the Examiner pursuant to M.P.E.P. § 2173.02 and § 707.07(j) in order that the undersigned can place this application in allowable condition as soon as possible and without the need for further proceedings.

Very respectfully,

Nira Schwartz

Nira Schwartz

Arie Shahar

Arie Shahar

Richard Woods

Richard Woods

-----Applicants Pro Se-----

Enc: New sheets 1/4 and 3/4 of drawings and a copy of sheet 3/4 marked in red to indicate the corrections to Fig. 5.

950 Parker Street
Berkeley, CA 94710

Tel. (510) 549-1976; Fax (510) 548-5902

Certificate of Facsimile Transmission. I certify that on the date below I will fax this paper (including Appendix) to GAU 2872 of the U.S. Patent and Trademark Office at 703-872-9319.

2003 Jan. 23

Nira Schwartz

Fig. 13E/13—Sample “Regular” Amendment

2. Amendments to Claims

If you want to amend your claims, start on a new page with the following heading and text:

CLAIMS: Please amend the claims according to the status designations in the following list, which contains all claims that were ever in the application, with the text of all active claims.

The number and status of each claim that is now or was ever in the application must be indicated by providing one of the seven parenthetical expressions, below, after the claim number. (I've indicated the meaning of each parenthetical expression.)

A. (ORIGINAL) The claim has the same number and content as originally filed.

B. (CURRENTLY AMENDED) The claim has the same number as originally or later filed, but is marked up to make amendments (additions and deletions) to it.

C. (PREVIOUSLY PRESENTED) The claim was previously amended in marked-up form. It is now typed in clean copy form with the same number as before.

D. (CANCELED) The claim has been or is currently being canceled. Its text is not typed here.

E. (WITHDRAWN) The claim is directed to a non-elected invention, so it is no longer active but since it is still pending it must be typed. (It may be submitted in a divisional application.)

F. (NEW) The claim is new and is typed with a new number.

G. (NOT ENTERED) The claim was previously submitted after a final action but the examiner refused to enter it.

You must list all claims in numerical order, regardless of what action you're taking with them; you may not group all deleted claims together unless they're consecutive. See the example below.

For canceled and not entered claims, you should provide only the number and status, but not the claim's text. You should provide the number, status, and claim text for every active (currently under examination) claim. (Fortunately word processors with a copy function allow rapid entry.)

You must present the text of all active claims in clean copy form, except for claims that are being currently amended; use the CURRENTLY AMENDED format for the latter.

Which format should you use to amend claims—CURRENTLY AMENDED or NEW?

I recommend that you use the CURRENTLY AMENDED (marked-up) format if you are making minor changes only to the claim, and/or if you want to point out to the examiner just how you're amending the claim. Use

strikethroughs to show deletions and underlining to show additions—the same as for specification amendments. As with specification amendments, if you are deleting five characters or fewer, you may indicate the deletion by double brackets (e.g., “[lever]”) instead of strikethroughs. If you are deleting a short item, such as a number or punctuation mark, it's better to delete and replace extra portions of the text for clarity (e.g., “[lever 4 and bracket 5] lever 6 and bracket 5”).

If you are making any major changes to the claim or prefer to present it in clean copy form, as I usually do and as is done in all foreign countries, I recommend that you use the NEW format: Type the status expression (CANCELED) after the number of the old claim or claims that you're replacing and retype the claim with a new number (use the next highest number) followed by the status expression (NEW), followed in turn by the text of the claim in clean copy form. Include all the changes that you care to make.

Don't forget to re-present all other active claims (those that you're not currently amending) in clean copy form with their statuses indicated.

Here's an example of a claim listing for an amendment.

CLAIMS: Please amend the claims according to the status designations in the following list, which contains all claims that were ever in the application, with the text of all active claims.

1–5 (CANCELED)

6. (ORIGINAL) A bucket made of nylon.

7. (WITHDRAWN) A bucket with a carrying strap.

8. (PREVIOUSLY PRESENTED) A bucket with a handle.

9. (CANCELED)

10. (CURRENTLY AMENDED) A bucket with a blue green handle and a round and oval bottom.

11. (WITHDRAWN) A bucket with a bottom hole.

12. (CANCELED)

13. (NEW) A bucket with sides and a bottom which are both made of plastic.

F. Drafting the Remarks

Next, add the “remarks” portion of your amendment starting on a new page. Some general rules for drafting remarks that I'll state first may seem strange, but they're the customary practice, and to deviate substantially may make the examiner feel uncomfortable and take a negative attitude toward your invention.

1. General Rules for Drafting Remarks

Rule 1: As stated before, when writing your remarks observe Inventor's Commandment 24 by never admitting that any

prior art anticipates or renders any part of your invention obvious. Similarly, never derogate your invention or any part of it. Also, never state that your invention is limited in any way—that is, don't state anything that an adversary could use against you in a legal dispute.

Rule 2: Never get personal with the examiner. If you must refer to the examiner, always use the third person. For example, never state "You rejected..."; instead, state "The Examiner [note the capitalization] has rejected..." Better yet, state "The Office Action rejects..." or "Claim 1 was rejected..." Never, never address the examiner by name (do list the examiner's name in the caption), and never make your amendment a "Dear Mr. [Examiner's Name]" letter. See the sample amendment of Fig. 13E, above, for how it's done.

Rule 3: If there's an error in the OA, refer to the error in the OA, and don't state that the examiner made the error. Even if you find the examiner made a completely stupid error, just deal with it in a very formal way, keep emotions and personalities out of your response, and don't invalidate the examiner. Remember, you've probably made some stupid errors in your life also, and you wouldn't want your nose rubbed in them. It is okay to respectfully challenge an examiner who you feel is wrong. For example, "If this rejection is repeated, applicant respectfully requests that the examiner explain where, in the references themselves, or in the art, there is a suggestion that they be combined."

Rule 4: When referring to yourself, always refer to yourself in the third person as "Applicant" and never as "I."

Rule 5: Stick to the issues in your remarks. Be relevant and to the point and don't discuss personalities or irrelevant issues. Never antagonize the examiner, no matter how much you'd like to. It's improper, and, if you turn the examiner against you, it can considerably narrow the scope of claims that are ultimately allowed.

Rule 6: Use only the legally relevant, logical arguments that are listed in Fig. 13D. Don't use arguments which, although plausible, aren't legally relevant or logical. Among these are: (1) stating that your invention is superior to a prior patented device (§ 103) without first stating that your claims recite novel hardware over the prior patent (§ 102); (2) that a cited patent shouldn't have been granted or has less novelty than yours (the PTO isn't bound to repeat its past mistakes); (3) that you have a Ph.D. and spent a lot of ingenuity to come up with the invention (the qualifications of the inventor and the amount of time it took to come up with an invention are irrelevant), (4) that you put your heart and soul and years of effort into the invention (again irrelevant), (5) that the apparatus of the reference as shown in its drawings or claims is different from yours (only the differences of your claims over the reference's specification and drawings are relevant). Also, some

inventors have actually telephoned the patentee-inventor of a cited patent. This is a futile exercise, since there's nothing a patentee can do to help you; a patent speaks for itself. As a further example, if the examiner says pages 11 and 12 of your specification don't provide a clear description of the invention, tell why these pages do the job; don't simply explain how it works without reference to these pages.

Rule 7: Whenever you write any new claims or make any additions to a present claim, you must tell why the claim was amended and how the amendments distinguish over the prior art the examiner has cited under Sections 102 and 103. Follow Inventor's Commandment 7 from Chapter 5, repeated below, and Patent Rule 111(b) and (c):

Inventor's Commandment 7

To evaluate or argue the patentability of any invention, use a two-step process. First determine what novel features (§ 102) the invention has over the closest prior-art reference(s). Novelty can be a new physical (hardware) feature, a new combination or rearrangement of two separate old features, or a new use of an old feature. Second, determine if the novelty produces any new and unexpected results or otherwise indicates unobviousness (§ 103).

1. (b) *In order to be entitled to reconsideration or further examination, the applicant or patent owner must reply to the Office action. The reply by the applicant or patent owner must be reduced to a writing which distinctly and specifically points out the supposed errors in the examiner's action and must reply to every ground of objection and rejection in the prior Office action. The reply must present arguments pointing out the specific distinctions believed to render the claims, including any newly presented claims, patentable over any applied references. If the reply is with respect to an application, a request may be made that objections or requirements as to form not necessary to further consideration of the claims be held in abeyance until allowable subject matter is indicated. The applicant's or patent owner's reply must appear throughout to be a bona fide attempt to advance the application or the reexamination proceeding to final action. A general allegation that the claims define a patentable invention without specifically pointing out how the language of the claims patentably distinguishes them from the references does not comply with the requirements of this section.*

2. (c) *In amending in reply to a rejection of claims in an application or patent under reexamination, the applicant or patent owner must clearly point out the patentable novelty which he or she thinks the claims present in view of the state of the art disclosed by the references cited or the objections made. The applicant or patent owner must also show how the amendments avoid such references or objections.*

Rule 8: If you do disagree and think the OA was wrong, you must state exactly why you disagree. If you agree that a claim is obvious over the prior art, don't admit this in your response (see Inventor's Commandment 24); simply cancel the claim and don't give any reason for it, or if you must comment, state merely that it has been canceled in view of the coverage afforded by the remaining claims. However, if you amend any claim be sure to state why you are amending it to preserve your rights to use the DoE later; see Section B27 above.

Rule 9: Make a careful, complete, and convincing presentation, but you don't have to overly agonize about words or minutiae. The reality is that many examiners don't read your remarks or else skim through them very rapidly. This is because they're generally working under a quota system, which means they have to dispose of (finally reject or allow) a certain number of cases in each fiscal quarter. Thus, the examiners are under time pressure and it takes a lot of time to read remarks. It's important to cover all the substantive points in the Office Action and to deal with every objection and rejection. If you do make an error, as stated, the PTO will almost always give you an opportunity to correct it, rather than forcing you to abandon your application.

Two good ways to make sure your examiner reads and (hopefully) understands your points and reasons are to liberally sprinkle your amendment with boldfaced "arguing" headings which themselves tell your whole story (as is done in the sample amendment of Fig. 13E), and to keep your paragraphs short and inviting. For example, some arguing headings might be, "Briskin Does Not Show Any Elongated Lever," "Claim 1 Clearly Defines Over Warner Under Section 102," "Ihara Could Not Be Operatively Combined With Harolde," and "Applicant's Rasterizer Produces New and Unexpected Results Over Hearsh."

Rule 10: If possible, thank or praise the examiner if you can find a reason to do so with sincerity—for example, "Applicant thanks the Examiner for the clear and understandable Office Action." Examiners get criticized and told they're all wet so often that they'll welcome any genuine, deserved praise.

Rule 11: Don't emphasize your beliefs; they're considered irrelevant. For example, don't say "Applicant believes this

invention is patentable." Rather say, "Since the claims define novel structure that produces new and unexpected results as described above, Applicant submits that such claims are clearly patentable."

Rule 12: Although it's okay to state *briefly* why your invention is superior to that of the reference(s), the main thrust of your argument should be a two-part legal argument that tells (a) how your invention, as claimed, differs from the reference(s), and (b) why these differences are important. Again, see Inventor's Commandment 7 above.

TIP

You may wonder whether it makes sense to put much effort into your remarks even though the chances are great they won't be carefully read. My opinion is that it does, because you never know. Think of your effort as a kind of insurance against being the one in five (or whatever) whose remarks are in fact subjected to close scrutiny.

Although it's difficult, I recommend that you do the best job you possibly can in Amendment A, since it will probably be the last chance you get to amend your claims in this application. This is so important and is violated so often, that I've made it Inventor's Commandment 28, at the beginning of this chapter. After you draft your amendment, I suggest that you wait a few days and come back and review it again, pretending that you're the examiner. This will probably give you important insights and enable you to improve it further.

2. How to Draft Your Remarks

Your remarks should first provide a brief positive summary of what you've done to the specification and claims. For example, you can start off with a summary as follows: "Applicant has amended the specification and claims to put this application in full and clear condition for allowance. She has amended the specification editorially and to correct those errors noted by the Examiner. Also she has rewritten claims 1 to 5 as new Claims 13 to 18 to more particularly define the invention in a patentable manner over the cited prior art." Then briefly summarize what each claim recites, as is done in Fig. 13E, above. If the drawing has been objected to, state that it will be corrected after allowance. If you want to make a voluntary amendment to the drawing, refer to the drawing amendment explanation on page one of the amendment (Fig. 13E/1), include a drawing amendment on a separate drawing amendment page (Fig. 13E/5), and attached replacement sheets and a red-marked sheet

indicating the changes, if necessary. See Section G, below, for more information. Then include a separate section for each rejection in the amendment.

a. Restate First Rejection

After providing a positive heading for the first rejection of the OA (for example, “The New Claims Overcome the Rejection on Jones and Smith”), restate this rejection. For example, “The Office Action rejected Claims 1 to 5 as unpatentable over Jones in view of Smith.” The examiner, thus oriented, saves the time it would take to reread the OA.

b. Review Each Reference Relied on in the Rejection

One or two sentences for each is sufficient. For example: “Reference A (Smith patent 1,234,567) shows a … [and so forth].”

c. Specifically Describe Any Claim Changes and Argue Section 102 and Then Section 103

Discuss specifically how and why the claim in question has been amended and how it recites structure that physically distinguishes over each reference under Section 102. The flowchart of Fig. 13C gives the specifics as to how to do that. For example, “*Claim 1, now rewritten as new Claim 5, recites*” “*This language distinguishes over Smith and Jones under Section 102 because Smith does not show [etc.] and Jones does not show [etc.]*.” (I find it helpful to keep the claim I’m discussing displayed in one window of my computer monitor while I type my remarks in another window. Often I need to amend the claim to distinguish further over a reference under Section 102 as I write the remarks.)

If the examiner rejected a claim on one or more references individually under Section 102, the examiner is stating that the claim doesn’t recite any novel feature(s) over any of these references. If the examiner rejected a claim on one reference under Section 103, the examiner is stating that the claim recites a novel feature(s) over the reference but the examiner doesn’t consider the novel feature(s) significant enough to be patentable. If the examiner rejected a claim on a combination of two or more references under Section 103, the examiner is stating neither reference shows all of the features of the claim but the combination of references does. To argue against the last rejection, state that (1) the references can’t be legally combined because (a) there is no reason in the references themselves or in the art to combine them, and that (b) the combination would not be operable, and (2) even if they were to be combined

the claim would recite novel features over the combination and these are unobvious. Don’t state that the novel features of the claims define over the combination under Section 102 since Section 102 only applies to a rejection on a single reference.

Then, once you’ve established the novelty of your claim(s), show why the novel features are unobvious and patentable—for example, “These distinctions are submitted to be of patentable merit under Section 103 because [discuss new results that flow from your novel structure, giving as many reasons as you can from Fig. 13D, Part I, and your completed Form 4-2].”

Note that even if an independent claim was rejected under § 102 (lack of novelty) over a single reference, you have to cover § 103 as well as § 102 as follows: (1) rebut the § 102 rejection by showing that the claim contains novelty over the single reference, and (2) cover § 103 (obviousness) by showing that the novel feature(s) are also unobvious (produce new and unexpected results) over the single reference.

Moreover, even if you show that the independent claim is novel and unobvious over the single reference, you should also be aware that the independent claim may also be unpatentable over a combination of the single (main) reference with any pertinent secondary references. This is because, even though the independent claim is novel and unobvious over a single reference, it might be obvious to combine the main reference with a pertinent secondary reference. So you should review all of the other cited references to be sure that no valid combination of the main reference and a pertinent secondary reference shows all the features of the independent claim. If you do find a pertinent secondary reference, you should also argue patentability over the combination of references (if warranted) to head off any future rejection on such combination.

Once you argue the patentability of the independent claim over the single reference and any combination of the single reference with any pertinent secondary reference(s), you don’t need to argue the patentability of any claims that are dependent on this independent claim because they are narrower than the independent claim and thus are *a fortiori* (by stronger reason) patentable. You need merely state that dependent claims y-z are dependent upon claim x and thus incorporate all the limitations of claim x and include further limitations and thus are *a fortiori* patentable. However if any dependent claim contains a significant additional limitation, you can state that it is independently patentable and state the reasons

Using a 102/103 Approach

You must use a 102/103 approach even if your claim was rejected on Section 102 alone. This 102/103 approach is useful if you don't understand the examiner's reasoning. That is, rather than try to figure out what the examiner was trying to say, or questioning the examiner, simply put forth a detailed, cogent 102/103 argument. This will usually win the day, or at worst, reframe the issues in your favor.

I can't emphasize enough that you should discuss how your invention, *as claimed*, distinguishes over—that is, has novel physical features not shown in—the reference, not how the reference differs from your invention, and not, at this stage, why your invention is better than the reference. Remember that under Section 112, a means plus a function is considered a physical recitation.

The following jingle may help you remember this important rule:

*"Never argue what's not in your claim
You'll miss the mark and may lose the game."*

Also be logical in your arguments. For example, if you're claiming B and a reference shows A and B, don't argue that A is no good. Also, don't argue that a reference should be taken lightly—that is, it's a "paper patent," because its invention was never put into commercial use—unless you're absolutely sure of your facts and the reference isn't a dead ringer for your invention.

d. Refute Any Improper Combination of References

If a combination of several references has been cited against your claim, first state why the combination cannot properly be made and then discuss your distinctions under Section 103. MPEP Sections 2142 and 2143 require that, in order for two references to be combined in a rejection, the examiner must establish a *prima facie* (at first sight) case for unobviousness. Below are relevant excerpts from MPEP 2142:

*"The legal concept of *prima facie* obviousness is a procedural tool of examination which applies broadly to all arts. It allocates who has the burden of going forward with production of evidence in each step of the examination process."*

To reach a proper determination under 35 USC Section 103, the examiner must step backward in time and into the

shoes worn by the hypothetical "person of ordinary skill in the art" when the invention was unknown and just before it was made. In view of all factual information, the examiner must then make a determination whether the claimed invention "as a whole" would have been obvious at that time to that person. Knowledge of applicant's disclosure must be put aside in reaching this determination, yet kept in mind in order to determine the "differences," conduct the search, and evaluate the "subject matter as a whole" of the invention. The tendency to resort to "hindsight" based upon applicant's disclosure is often difficult to avoid due to the very nature of the examination process. However, impermissible hindsight must be avoided and the legal conclusion must be reached on the basis of the facts gleaned from the prior art.

"The key to supporting any rejection under 35 U.S.C. 103 is the clear articulation of the reason(s) why the claimed invention would have been obvious. The Supreme Court in KSR International Co. v. Teleflex Inc., 550 U.S. 39, 82USPQ2d 1385, 1396 (2007) noted that the analysis supporting a rejection under 35 U.S.C. 103 should be made explicit. The Federal Circuit has stated that 'rejections on obviousness cannot be sustained with mere conclusory statements; instead, there must be some articulated reasoning with some rational underpinning to support the legal conclusion of obviousness.'

"The teaching or suggestion to make the claimed combination and the reasonable expectation of success must both be found in the prior art, and in applicant's disclosure."

If you feel that the examiner has not set forth a *prima facie* case, make your case tactfully. For example, "Applicant submits that the rejection of claim 1 on Jones and Smith does not set forth a *prima facie* case of obviousness, as required by MPEP 2142. This section requires that *there must be a clear articulation of the reason(s) why the claimed invention would have been obvious*. Applicant submits that the rejection does not meet this requirement because the rejection gives a mere conclusory statement that the combination would be obvious. Note that neither Smith nor Jones suggests such a combination, and one skilled in the art would have no reason to make such a combination. That is, the fact that Smith shows a specific lever does not suggest that his lever can be used with Jones's pedal mechanism, especially since Jones shows his own workable lever. Further the references are from a different field than that of applicant's invention [explain why] and/or they are not directed to solving the same problem as applicant's invention solves [explain why]."

Moreover, applicant submits that the rejection is improper because the combination could not be made physically since the lever of the Smith type would not fit in or work with Jones's pedal mechanism because.... Also the references are not combinable because their intended function would be destroyed if one attempted to combine them [explain why].

Finally applicant submits that the rejection is improper because, even if the combination could be legally made, the combination does not show [here quote novel language of claim]. Applicant submits that these distinctions are patentable under Section 103 because [discuss new results and give as many reasons as you can from Fig. 13D and Form 4-2].

If the references themselves don't suggest that they should be combined (Reasons 29–33 in Fig. 13D), and there is no reason in the art to combine them, you can use the arguments in MPEP 2142 and 2143. In my experience most rejections do not articulate any clear reasons to support a combination rejection and these MPEP sections provide powerful arguments.

e. Note Secondary Factors of Unobviousness

If your invention has achieved any commercial success or has won any praise, this is relevant, and you should mention it here. If possible, submit copies of advertisements for your invention, copies of industry or trade praise, sales figures, a commercially sold sample, etc. These things reify the invention (that is, make it a "fait accompli") and impress most examiners. If you are submitting any evidence of commercial success, you should do it with a declaration with attached exhibits stating how the invention has achieved commercial success and how such success is related to the novel features of the invention. See Fig. 10U and the next section for the *format* (not the substance) of such a declaration.

f. Draft Any Needed Declaration Under Rule 132 to Refute Technical Points Raised by Examiner

If you want to challenge any technical points raised by the examiner, such as proving that your invention works in a superior manner to a reference, that two references can't be combined, or that a cited reference works in a far inferior way to yours, you or an expert in the field should do the necessary research and make the necessary tests (including building and testing a model of the cited reference) and then submit a "Declaration Under Rule 132." The Declaration should have a caption as in Form 13-1 and an appropriate heading, such as "Rule 132 Declaration Regarding Inferior Performance of Elias Patent." The body of the Declaration should start,

Jane Inventor declares as follows:

I am the inventor [or I am a mechanical engineer (state education, experience, and awards)] in the above patent application.

Then, in numbered paragraphs, detail your technical facts and/or reasons, including tests you made, etc., but state facts, not conclusions or arguments. Whenever you make any legal declaration or affidavit (as opposed to a brief or remarks), heed the words of the immortal Joe Friday, of television's *Dragnet* fame: "Just the facts, ma'am." You can attach and refer to "exhibits"—that is, documents in support of your arguments.

Then conclude with a "declaration paragraph," as in the last paragraph of Form 10-1 (that states "I hereby declare...") and sign and date the declaration.

Similarly, if you want to mention any additional factors relating to your invention, such as commercial success or copying by an infringer, which are relevant to patentability, you can submit a similar Rule 132 declaration. You can attach relevant "Exhibits," such as a prototype, a commercial sample, advertising, or sales reports. As stated, working models usually make believers out of negative examiners.

g. Request Reconsideration

Request reconsideration of the rejection(s) and allowance of the claim: "Therefore applicant submits that Claim 5 is allowable over the cited references and solicits reconsideration and allowance."

If you have dependent claims that were rejected, treat these in the same manner. Since a dependent claim incorporates all the limitations of the parent claim, you can state that the dependent claim is patentable for the same reasons given with respect to the parent claim, and then state that it is even more patentable because it adds additional limitations, which you should discuss briefly. If a dependent claim is independently patentable—that is, its added limitations are independently patentable—state this and explain why.

h. Respond to Rejections Under Section 112 for Lack of Clarity or Conciseness

If a technical rejection has been made (under Section 112), discuss how you've amended your claim and why your new claim is clear and understandable. Often an examiner will reject, for indefiniteness, a claim that you feel is clear and unambiguous. Even if I disagree with the examiner I always try to fix the claim in a way that will overcome the examiner's rejection because this is always easier than arguing with the examiner and risking the uncertainty of another rejection. If you can't figure out how to fix the

claim you can call the examiner and ask for a suggestion. Nevertheless sometimes a claim may seem perfectly clear and not amenable to any improvement. In this case you can point out to the examiner that the Court of Appeals for the Federal Circuit has stated that the definiteness requirement of § 112 “is satisfied if a person skilled in the field of the invention would reasonably understand the claim when read in the context of the specification.” *Marley Mouldings, Ltd. v. Mikron Industries, Inc.*, 417 F.3d 1356 (Fed. Cir. 2005).

i. Request Claim-Drafting Assistance From PTO

Once again, I emphasize that if you feel you have patentable subject matter in your application but have difficulty in writing new claims, you can request that the examiner write new claims for you pursuant to MPEP Section 707.07(j). Your remarks are the place to do this. For example, state, “Therefore Applicant submits that patentable subject matter is clearly present. If the Examiner agrees but does not feel that the present claims are technically adequate, applicant respectfully requests that the examiner write acceptable claims pursuant to MPEP 707.07(j).” If the examiner writes any claims for you, don’t rest on them unless you’re sure that the broadest one is as broad as the prior art permits, using the criteria above and in Chapter 5. Remember, if you are dissatisfied with the examiner’s claims, you can once again submit your own claims, you can submit the examiner’s claims with whatever amendments you choose, or you can interview the examiner to discuss the matter. You should request claim drafting assistance when you file, or after the first OA, not after a final OA.

j. Repeat the Above for Any Other Rejections in the Office Action

After you’ve covered and hopefully decimated the first rejection in the manner discussed in Subsections a to i, above, then do the same for each additional rejection—that is, provide a separate heading for the rejection, review the rejection, review the reference(s), review your new claims, discuss why they distinguish under Section 102, then why the novel features are patentable under Section 103, and request reconsideration and allowance.

k. Discuss Nonapplied References

If any references of interest have been cited but not applied against any claim, you should read these to be sure they are less relevant than the applied references. If they are less relevant, state that you’ve reviewed them but that they don’t show your invention or render it obvious. If any reference is more relevant or you think it might be used against

you later, be sure your claims define your invention in a patentable manner over it and put in a 102/103 argument to forestall any future use of it against you.

I. Acknowledge Allowed or Allowable Claims

Often the examiner will allow some claims, or indicate that certain claims would be allowed if amended in a certain way or rewritten in independent form. You should acknowledge this statement and if necessary, tell how you handled it—for example, “Applicant acknowledges the allowance of Claims 1 to 7 with appreciation,” or “Applicant has rewritten Claim 13 (indicated to contain allowable subject matter) in independent form as new Claim 26.”

m. Conclusion

Last, provide a conclusion that should repeat and summarize—for example, *“For all the reasons given above, applicant respectfully submits that the errors in the specification are corrected, the claims comply with Section 112, the claims define over the prior art under Section 102 [briefly repeat why], and the claimed distinctions are of patentable merit under Section 103 because of the new results provided [repeat them briefly again]. Accordingly, applicant submits that this application is now in full condition for allowance, which action applicant respectfully solicits.”* Then add the closing, “Very respectfully,” followed by your signature, typewritten name, your address, and telephone number on the left-hand side. If you have a coinventor(s), all of you must sign the amendment.

n. Do Your Very Best Job

It’s important to do your very best job in your first amendment, since it’s the only full opportunity you’ll get to answer the examiner’s position. I suggest that after writing the amendment, you have a friend read it or you come back to it after a few days and read it from the viewpoint of your examiner. As stated in Inventor’s Commandment 28, make sure your amendment in response to the first OA is complete, carefully crafted, and includes all arguments and the narrowest claims possible, since the next OA will be final.

G. Drawing Amendments

If your Office Action includes any objections to the drawing(s), you must correct these before the case can issue and usually as soon as allowable subject matter is indicated. In addition, if you want to make any voluntary amendments to any Fig(s) of the drawings, you must now make these by submitting a

copy of the pertinent sheet with the changes marked in red, and a replacement sheet with the changes made in black.

A common drawing objection, made under Rule 83(a), is that the drawing doesn't show every feature recited in the claims. For example, suppose you claim a hose having an atomizer head and your drawing shows only a hose with a sprinkler head. How can you add an atomizer head to the drawing to remedy this objection without showing details of the atomizer, which would violate the rule against adding new matter to your application? Easy: just add a legend or label adjacent the end of the plain hose reading, "Can be atomizer." This will not add any new matter since it's no more specific than the claim, which already recites an atomizer.

To deal with any drawing objections by the examiner or the Drafting Department, first include or check the listing paragraph on page 1 (contents page) of your amendment (see Fig. 13E/1) as follows:

"DRAWINGS: A statement explaining the drawing amendments made by this amendment begins on page [state page] of this amendment."

Then, on the appropriate DRAWINGS page of the amendment, state that you have attached a replacement sheet with the drawing objections corrected (see Fig. 13E/5). Although not necessary, I prefer to refer briefly to the corrected sheets at the beginning of the Remarks (Fig. 13E/6). To make the corrections correct your Bristol board or Mylar film originals, or make new CAD originals, and file new, good xerographic (or CAD output) copies. All lines must be crisp, black, and sharp, and all objections on the drawing objection sheet must be corrected.

List the sheets as an enclosure at the end of the amendment (Fig. 13E/13) and attach new (corrected) sheets to the amendment for substitution for your original drawings. (Attach the new drawing sheets with a paper clip—do not staple them.) In the top margin of each replacement sheet, write "Replacement Sheet" and add your name, Serial Number, and Examination Group. (Note: If you're a registered eFiler you can send replacement drawing sheets (PDFs) electronically via the PTO's website, but generally you should not fax replacement drawing sheets to the PTO since the transmission quality is inadequate; you will have to mail any amendment containing replacement drawing sheets. However in order to expedite allowance the PTO now permits replacement sheets to be faxed after allowance, but I recommend mailing so that your patent will look better. OG 2005 Jul 12.)

If the examiner allows you to defer correction of the drawings until after subject matter is allowed or after allowance, you should do so promptly after you receive an indication of allowable subject matter or a Notice of

Allowance. This will give the PTO's drawing checkers time to review your corrected drawings and let you know if they're still improper within the statutory three-month period to pay the issue fee. If your corrected drawings aren't approved, the PTO will give you until the end of the three-month period, or an additional 15 days, to file proper drawings.

If you find any errors in your drawings, you should voluntarily make any necessary (nonrequired) amendments or corrections. Formerly the PTO required that you obtain approval in advance, but now you may go right ahead and file replacement sheets. If the examiner or the PTO's drawing checkers disapprove of the changes they will notify you.

To make a voluntary drawing amendment, use the above procedure, except that you should also add a red-marked copy of the drawing indicating the changes you are making. That is, include or check the DRAWINGS listing paragraph on the contents page (1) of your amendment (see Fig. 13E/1). Then on the appropriate DRAWINGS page of the amendment state that you have attached a replacement sheet with the drawing changes and a copy of the drawing with the changes indicated in red (see Fig. 13E/5). Again, I also like to refer briefly to the corrected sheets at the beginning of the Remarks (Fig. 13E/6).

Make the changes and attach new, good copies of the changes sheets. List the sheets as an enclosure at the end of the amendment (Fig. 13E/13) and attach red-marked sheets and new (corrected) sheets to the amendment for substitution for your original drawings.

If you want to send any replacement drawing sheets separately from an amendment, or with your issue fee transmittal, use Form 13-1. Check the box on this form if you are also including a copy of any sheets marked in red to indicate any changes.

Remember that the PTO prohibits the addition of any new matter to the drawings. However, you may correct obvious errors, such as a reversed diode, a missing reference numeral, or a missing line. I recommend that you keep a file copy of every version of every drawing sheet in case you ever have to refer to any sheet before changes.

H. Typing and Filing the Amendment

The amendment should be typed with 1.5- or double-line-spacing on letter-size or A4 paper with 1.5-inch top and 1-inch left, right, and bottom margins. I often number my paragraphs and, as stated, include plenty of boldface or underlined "arguing" headings—for example, "The Elias Patent Fails to Show Any Schmitt Trigger." The PTO prefers that you file the amendment by EFS-Web (so it won't have to scan it into its computers). Less preferred is that you to fax the amendment, and last, you may mail the amendment.

In the last two cases—fax and mail—don't forget to keep an identical copy of your amendment in your file. The PTO won't return any paper you send them, although they will make a copy of any paper or record for the per-sheet photocopy charge in the Fee Schedule. Again, I recommend using a word processor or typing the amendment on easily erasable paper (ERP) on which you can readily make corrections. If you use ERP, make a plain-paper photocopy and file this because the PTO does not allow ERP to be filed. If you mail it, don't forget the postcard. The signatures of all inventors must be on the copy you send to the PTO.

If you file the amendment by EFS-Web, the online forms will provide a transmittal for the amendment. However if you file the amendment on paper (by fax or by mail) no transmittal letter is needed. If your amendment increases the number of claims above what you originally paid for when you filed the application, you have to pay for the extra claims. It's helpful (but not necessary) to attach a completed form PTO/SB/06 to calculate the extra fee.

Documents With Copies of Signatures Now Okay

The PTO now accepts documents which contain a copy of any required signature, provided you retain a copy of the document with an original signature, in case it's ever needed. (Original signatures are required only on (a) documents involving the registration of an attorney or agent and (b) certified copies.)

If you intend to mail or fax your amendment, after your signature add a "Certificate of Facsimile Transmission" (preferable) or a "Certificate of Mailing" as required by Rule 8 (don't use Express Mail as it isn't necessary and the cost is high) as follows.

Certificate of Facsimile Transmission

I certify that on the date below I will fax this communication, and attachments if any, to Group _____ of the Patent and Trademark Office at the following number: 571-273-8300.

Date: _____

Inventor's Signature: _____

Certificate of Mailing

I hereby certify that this correspondence, and attachments, if any, will be deposited with the United States Postal Service by First Class Mail, postage prepaid, in an envelope addressed to "Box Non-Fee Amendments, Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450" on the date below.

Date: _____

Inventor's Signature: _____

While all inventors must sign the amendment, only one inventor need sign this certification. If you include this certificate, you can fax or mail your amendment even at 23:59 on the last day of your response period—it doesn't have to go out on the day it's mailed. Even if you're mailing the amendment two months ahead of time you should use the Certificate anyway, since if the amendment is lost in the mail, causing your application technically to go abandoned, you can get it revived easily by filing a declaration stating the full facts and enclosing a photocopy of the amendment with the Certificate of Mailing—see PTO Rule 8(b). If you use mail, don't forget to attach a postcard to your amendment reading as in Fig. 13F. If you fax the amendment, and your fax machine is programmed to transmit your fax number, the PTO will send an immediate faxback receipt.

Amendment A (5 pages) plus amended and red-marked copies of sheet 2/4 of drawings in Application of John A. Novel, Ser. Nr. 999,999, filed 20xx Jan. 9, received today:

Fig. 13F—Back of Receipt Postcard for Amendment

Checklist for Sending In a Regular Amendment

Before you mail your amendment, please check the following list carefully to be sure that the amendment's complete and properly done.

- | | |
|--|---|
| <input type="checkbox"/> You have responded to each point in the OA.
<input type="checkbox"/> You have responded to any needed drawing objection.
<input type="checkbox"/> You have re-proofed the specification and have made any needed corrections.
<input type="checkbox"/> You have amended the prior-art portion of the specification to account for any significant new prior art (optional).
<input type="checkbox"/> You have not included any new matter in any amendments to the specification.
<input type="checkbox"/> You have checked all new claims against the checklist in Chapter 9.
<input type="checkbox"/> All claims recite structure which is physically different from every cited reference (Section 102).
<input type="checkbox"/> You have presented the amendment in the proscribed format: (a) a list of contents is on page 1, (b) the Specification and Drawing Amendments (if any) start on respective new pages, (c) the Claim Amendments (if any) start on a new page, (d) the Remarks start on a new page, (e) the specification is amended by replacing whole paragraphs with words to be deleted struck through and words to be added underlined, (f) all claims that were ever in the application are listed in numerical order, (g) the number of every claim is followed by one of the seven required parenthetical expressions (Original, Currently Amended, Previously Presented, Canceled, Withdrawn, New, and Not Entered), (h) for Canceled and Withdrawn claims, only the claim number without the text is provided, and (i) for claims in the Currently Amended format, words to be deleted are struck through and words to be added are underlined.
<input type="checkbox"/> The physically different structure in every claim is sufficiently different to produce new and unexpected results or otherwise be considered unobvious (Section 103).
<input type="checkbox"/> The application includes several very narrow dependent claims with a variety of phraseologies so that you won't have to present them for the first time if the next action is made final.
<input type="checkbox"/> The wording in the remarks is clear, grammatically correct, and understandable.
<input type="checkbox"/> The remarks are written in short paragraphs with ample "arguing" headings. | <input type="checkbox"/> Every embodiment covered in your claims (originally and as amended) is described in the specification and shown in the drawings.
<input type="checkbox"/> The patentability of all new claims is argued with respect to the references, using a two-part approach: (a) The claim has physical distinctions over the references under Section 102; (b) The claimed physical distinctions produce new and unexpected results or are otherwise unobvious under Section 103.
<input type="checkbox"/> You have included all possible arguments for unobviousness (Fig. 13D).
<input type="checkbox"/> A request for claim-drafting assistance under MPEP 707.07(j) has been made, if desirable.
<input type="checkbox"/> The amendment is 1.5- or double-line-spaced with an ample top margin for punching mounting holes.
<input type="checkbox"/> The last page of the amendment includes your name, address, and phone number.
<input type="checkbox"/> If the amendment will cause the case to have over 20 total or over three independent claims, the proper additional fee is included (if not previously paid).
<input type="checkbox"/> The amendment is signed and dated (no pencil) by all applicants.
<input type="checkbox"/> An identical file copy of the amendment has been made if you are mailing the amendment.
<input type="checkbox"/> The amendment is being transmitted on time or includes a properly completed Petition to Extend with the proper fee included.
<input type="checkbox"/> A Certificate of Faxing or Mailing is typed in the amendment unless it's being filed electronically.
<input type="checkbox"/> All pages are complete and present.
<input type="checkbox"/> A receipt postcard is attached to the amendment, if you are mailing it.
<input type="checkbox"/> If mailing, the envelope is properly stamped and addressed to "Mail Stop Non-Fee Amendments, Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450." If you are sending any money with your amendment, omit "Box Non-Fee Amendments." If you're faxing the amendment, make sure you feed your pages carefully. |
|--|---|

Draft Amendments May Be Faxed for Discussion

Applicants may now send a proposed amendment for discussion to "sound out" and negotiate with the examiner. Mark the amendment "DRAFT" or "PROPOSED AMENDMENT," do not sign it, and fax it to the examiner. Then call the examiner in a few days to discuss the amendment by phone or visit the examiner personally. You still must file a regular, signed amendment by the due date to avoid abandonment.

Make sure your amendment won't cause the total number of claims of your application to exceed 20, or the number of independent claims to exceed three (unless you've paid for excess claims when you filed the application). Otherwise, you'll have to pay an additional claims fee (expensive and usually not advisable, since three independent and 20 total claims should be more than adequate).

I. If Your Application Is Allowable

Hopefully, your first amendment will do the trick and the examiner will decide to allow the case. If so, you'll often be sent a Notice of Allowability and/or a formal Notice of Allowance (N/A), the latter accompanied by an Issue Fee transmittal form. You have a statutory period of three months to pay the issue fee (and to pay any publication fee if you haven't requested nonpublication); the three-month period is not extendable and forms are self-explanatory. You can fax or electronically transmit the Issue Fee Transmittal, but if you mail it, be sure to include a receipt postcard. You can also place an advance order for printed copies of your patent (a space is provided on the Issue Fee Transmittal form); the minimum order is ten. However, printed copies aren't necessary as you can make photocopies from your patent deed, or download copies from the PTO or any of the free private websites (see Chapter 6, Section I2). Also, be sure to fill in the Certificate of Mailing or Faxing on the Issue Fee Transmittal, unless you file this electronically as an eFiler. If your application was published 18 months after filing you will also have to pay the PTO publication fee. The fee is included on your Issue Fee transmittal form. You will receive a "Notice of Patent Term Adjustment" with your N/A. Usually the patent term will not be extended, but if the

PTO delayed in responding to an amendment or you had to appeal, you will get a commensurate adjustment.

When you receive your N/A, make any needed drawing corrections at once (see Section G, above) and review the application and drawings once again very carefully to make sure everything is correct, logical, grammatical, and so on. If you want to make any amendments at this time, you can still do so, provided they don't affect the substance of the application. Generally, only grammatical changes are permitted after the N/A. The format of the amendment should be similar to that of Fig. 13E, except that the first sentence should read, "Pursuant to Rule 312, applicant respectfully requests that the above application be amended as follows:"

Then make any amendments to your specification and claims in the previously used format. Under "Remarks," discuss the amendments, stating that they are not matters of substance and noting that they will require very little consideration by the examiner.

If you've amended your claims in any substantial way during prosecution, after the Notice of Allowance is received you should also file a Supplemental Declaration (Form 13-3) to indicate that you've invented the subject matter of the claims as amended and that you know of no prior art that would anticipate these claims. Sometimes when a case is allowed the examiner will include a "Reasons for Allowance" section. You should review this carefully to be sure the reasons aren't too narrow, since this may adversely affect the scope of your patent. If the reasons are too narrow, you should submit a rebuttal statement to neutralize the examiner's statement.

Prior to sending in the issue fee, you should go through the checklist shown below.

You must make the drawing corrections and submit the new drawings by mail within the three-month period. Obviously you should do so as early as possible so you'll have time to make revisions in case they aren't approved.

Once your issue fee is received, your application goes to the Government Printing Office and no further changes are permitted.

Several months after the issue fee is paid, you may receive an Issue Notification Form, which will indicate the number of your patent and the date it will issue, usually a week or so after you receive the receipt. A few days after your patent issues, you'll receive the deed, or letters patent, and, separately, any additional printed copies you've ordered. (See Chapter 15, Section H, for a discussion of maintenance fees.)

Checklist for Paying an Issue Fee

- You made all needed drawing corrections and enclosed any needed formal drawings.
- You have made any needed specification or claim amendments (PTO Rule 312).
- You have properly completed and signed the Issue Fee Transmittal Form.
- You have filed a completed Supplemental Declaration if you have made any significant claim changes during prosecution.
- If transmitting by mail, you have enclosed a check or a completed credit card Form PTO-2038 for the issue fee. If transmitting by fax, you used Form PTO-2038.
- If you are mailing the issue fee, you have attached a receipt postcard, properly stamped and addressed.
- If transmitting by mail you have completed a certificate of mailing or faxing on the Notice of Allowance.
- You are transmitting the issue fee papers by the due date (no extensions allowed).
- If you are mailing the papers you have made a file copy of all issue fee transmittal papers.

J. If Your First Amendment Doesn't Result in Allowance

If your first amendment doesn't place the application in condition for allowance, the examiner will usually make the next OA final. However, if the second OA cites any new references, it won't be made final unless the examiner had to dig out the new references to meet some new limitations in your amended claims. If your second OA isn't made final, you should respond to it in the same manner as you responded to the first OA. However, if the second OA is called final—and it usually will be—note the provisions of Rules 113 and 116, which govern what happens after a final action is sent:

Rule 113—Final Rejection or Action

- (a) *On the second or any subsequent examination or consideration, the rejection or other action may be made final, whereupon applicant's response is limited to appeal in the case of rejection of any claim (Rule 191), or*

to amendment as specified in Rule 116. Petition may be taken to the Commissioner in the case of objections or requirements not involved in the rejection of any claim (Rule 181). Response to a final rejection or action must include cancellation or appeal from the rejection of each claim so rejected, and, if any claim stands allowed, compliance with any requirement or objection as to form.

- (b) *In making such final rejection, the examiner shall repeat or state all grounds of rejection then considered applicable to the claims in the case, clearly stating the reasons therefor.*

Rule 116—Amendments After Final Action

- (b) *After a final ... action ... in an application ...*

- (1) *An amendment may be made canceling claims or complying with any requirement of form expressly set forth in a previous Office action;*
- (2) *An amendment presenting rejected claims in better form for consideration on appeal may be admitted; or*
- (3) *An amendment touching the merits of the application or patent under reexamination may be admitted upon a showing of good and sufficient reasons why the amendment is necessary and was not earlier presented.*

- (c) *The admission of, or refusal to admit, any amendment after a final ... action, ... will not operate to relieve the application or reexamination proceeding from its condition as subject to appeal or to save the application from abandonment*

These rules mean, in effect, that “final” isn’t final after all. It’s just that the rules shift a bit. If you want to continue prosecuting your patent application after a final OA, you must take one of the following actions:

1. Narrow, cancel, or fix the claims *as specified by the examiner.*
2. Argue with and convince the examiner to change position.
3. Try a further amendment narrowing the claims.
4. Appeal to the Board of Appeals and Patent Interferences (BAPI), together with an optional Pre-Appeal Conference.
5. File a continuation application or an RCE (Request for Continuing Examination) (see Chapter 14).
6. Petition the PTO Commissioner.
7. Abandon the application.

Let’s examine these options in more detail.

1. Comply With Examiner's Requirements

If the examiner indicates that the case will be allowed if you amend the claims in a certain way, for example, if you cancel certain claims or add certain limitations to the claim, and you agree with the examiner's position, you should submit a complying amendment similar to the previously discussed amendment. However, instead of stating, "Please amend the above application as follows:" (Form 13-1), state "Applicant requests that the above application be amended as follows." This is because the clerk won't enter any amendments after a final OA unless the examiner authorizes it.

Generally, no other amendments after a final OA are permitted unless you can show very good reasons why they weren't presented earlier. If your amendment changes the claims in the manner required by the examiner to get them allowed, this will clearly entitle it to entry. You should file your complying amendment as soon as possible, since you have to get the case in full condition for allowance within the three-month period, plus any extensions you've bought. If you file an after-final amendment near the end of the three-month period and the examiner agrees that it places the application in condition for allowance, but the period has expired, you'll have to buy an appropriate extension (Form 13-4): A case can't be allowed when it's technically abandoned. If you file an amendment or argument and it doesn't convince the examiner to allow your case, the examiner will send you an "advisory action," telling you why, and the three-month period will continue to run.

2. Convince the Examiner

You can try to convince the examiner to change position, either by written argument, by phone, or in person. Phone and personal interviews are especially effective because of the multiple feedback loops and give-and-take they provide in a short period. Also, it's more difficult to say no when facing someone, as any salesperson will tell you. Try to come to some agreement to get the case allowed. This is often an excellent, effective choice, especially if you have a friendly examiner and you're willing to compromise. Do this as soon as possible so you'll have time to appeal or file a continuation application, if necessary. (See Chapter 14, Section B.)

3. Amendment After Final Rejection

You can try a further amendment, narrowing your claims, or submitting other claims, provided you raise no new issues. If the examiner agrees that the amendment narrows

or changes the claims sufficiently to place the case in condition for allowance, the examiner will authorize its entry and allow the case. Otherwise, the examiner will send you an "advisory action," reiterating the examiner's former position, and you'll still have the opportunity to exercise the other choices. Even if the examiner doesn't want to enter the amendment because it raises new issues, the advisory action will state whether the amendment will be entered for purposes of appeal. The examiner will enter it for appeal if it places the case in better condition for appeal and neither raises any new issues nor requires further search or consideration.

You should provide your amendment after final as soon as possible. eFiling is preferable, followed by fax, or mail. The PTO will try to reply to After-Final amendments within one month if you do the following with a *red marker on paper or faxed filings*: (1) mark the upper right of page 1 of your amendment "RESPONSE UNDER 37 CFR 1.116—EXPEDITED PROCEDURE—EXAMINING GROUP NUMBER [insert number]," (2) address the envelope and the amendment "Box AF, Commr. of Pats... [etc.]," and (3) write "BOX AF" in the lower left of the envelope.

If you do send in an amendment after a final OA, you should head it "Amendment Under Rule 116," and request (not direct) that the case be amended as follows to place it in condition for allowance. Also comply with the following checklist.

Checklist for Sending an After-Final Amendment

- You have completed all points on the checklist for "regular" amendments.
- The amendment requests (rather than directs) entry of the amendment.
- The claim changes or cancellations either comply with the examiner's requirements or otherwise narrow or revise the claims to obviate the outstanding rejections.
- The remarks state and justify why the claim changes, if any, were not presented before.
- The claims don't contain any new limitations or radical changes that would raise new issues.
- The amendment is being faxed or sent in as soon as possible after final action.
- The first page of the amendment and the envelope (if the amendment is being mailed) are marked in red as indicated above.

4. Appeal and Pre-Appeal Request for Review

If you don't see any further way to improve the claims, and if you believe the examiner's position is wrong, you can appeal a final or secondary rejection (not objection) to the BAPI (Board of Appeals and Patent Interferences), a tribunal of senior examiners (administrative law judges) in the PTO. If the issues are clear, prior to the appeal you can request an appeal conference of senior examiners in your examining division to review the case, hopefully to avoid filing a full brief and sending the case up to the Board.

To appeal, you must file a Notice of Appeal stating that you appeal to the BAPI from the examiner's final action, together with an appeal fee. (See Appendix 4, Fee Schedule.) If you also want an appeal conference (strongly recommended) the Notice of Appeal should be accompanied with a "Pre-Appeal Brief Request for Review" (PTO/SB/33—no extra fee), plus a "succinct, concise, and focused set of arguments" (no more than five pages at 1.5-line spacing) in support of your position. A copy of a PTO/SB/33 is provided as Form 13-5 in Appendix 7. When providing the five pages of argument, you can condense your last amendment. You do not have to include the claims. The Notice of Appeal, Pre-Appeal Request for Review, and Focused Set of Arguments may be mailed with a check, but the PTO prefers that you eFile them with a charge authorization or fax them with a CCPF. The PTO prefers that you use this process only where there are clear errors in fact or law and not where the issues are in gray areas, such as interpretations of the prior art or claim scope. A panel of three examiners, including a supervisor and the examiner of record, will review your arguments and issue a decision to either (1) continue the appeal because they agree with the examiner of record, (2) reopen prosecution and propose changes that will place the application in condition for allowance or advise that a further communication from the examiner will follow, (3) allow the application, or (4) dismiss your request because it fails to comply with the submission requirements. If the panel's decision is alternative 1 or alternative 4, you must file the usual brief and fee within one month from the decision or within two months from the date you filed the Notice of Appeal, whichever is longer.

If you requested an appeal conference and the decision was negative, or if you didn't request an appeal conference, file an appeal brief in triplicate if by mail, or a single copy if by fax or electronically, describing your invention and claims in issue and arguing the patentability of your claims. This brief is due within two months after you file your Notice of Appeal (or as stated above if you requested an appeal conference) and must be in a specific format specified by the Rules. Enclose a Brief fee.

If you desire it, request an oral hearing and enclose a further hearing fee (see Appendix 4, Fee Schedule). If you

want an oral hearing, you'll have to travel to the PTO in Alexandria, Virginia, or ask for a telephone hearing. As always, include a Certificate of Mailing and postcard or Certificate of Faxing with all correspondence that is mailed or faxed.

For information on how to comply with the appeal procedure and write the brief, see Part 41 of the PTO *Rules of Practice* (37 CFR 41).

After you file an appeal brief, the examiner must file a responsive brief (termed an "Examiner's Answer") to maintain the rejection. To do this, the examiner (and usually two other examiners) must take another good, hard look at your case. Often this review will result in changing the examiner's mind. More commonly, the examiner will maintain the rejection and file an Examiner's Answer. You may then file a reply brief to respond to the Examiner's Answer.

If you do have a hearing, you will be allowed 20 minutes for oral argument. Sometimes the examiner attends; if so, 15 minutes will be allowed for the examiner's presentation.

If the Board disagrees with the examiner, it will issue a written decision, generally sending the case back with instructions to allow the case. If it agrees with the examiner, its decision will state why it believes your invention to be unpatentable. The Board upholds the examiner in about 65% of the appeals.

If the Board upholds the examiner and you still believe your invention is patentable, you can take a further appeal within 60 days of the date of the BAPI's decision to the Court of Appeals for the Federal Circuit (CAFC). The CAFC is located in Washington, but sometimes sits in local areas. If the CAFC upholds the PTO, you can even request the United States Supreme Court to hear your case, although the Supreme Court rarely hears patent appeals. (See Chapter 15, Section M, for more on the CAFC.)

Under the new GATT law, as indicated, patents expire 20 years from the filing date of the patent application, but the PTO will extend this term up to five years if delay occurs due to an appeal to the BAPI, the CAFC, or because of an interference. (35 USC 154.)

Appeal briefs aren't easy to write, so I suggest you consult professional help if you want to appeal.

If the examiner has issued a ruling on a matter other than the patentability of your claims—for example, has refused to enter an amendment or has required the case to be restricted to one of several inventions—you have another option. Although you can't appeal from this type of decision you can petition the Commissioner of Patents and Trademarks to overrule the examiner. (See Section 6, "Petitions to the Commissioner," below.)

Appealing to Extend Your Patent's Term

If you want to obtain the maximum term possible for your patent, and three years have elapsed since the filing date of your application (or the filing date of any parent applications if it's a divisional or continuation—see Chapter 14), I recommend that you appeal after the second Office Action if the case is still under rejection, even if your second Action is not a final Action. Why? As stated, under the new laws, your patent will expire 20 years from your first filing date, regardless of when your patent issues. However, the PTO must extend this 20-year term (for up to five more years) from the date you file an appeal until the date of a final decision on appeal, except that if any portion of the appeal period occurs within three years of your filing date, this will not be counted in extending the expiration date (Rule 701).

Thus any time you take to negotiate with the examiner or file another amendment will shorten your patent's term. However, if three years have elapsed after your first filing date, you can avoid this shortening and actually extend your patent's term by filing an appeal and doing any negotiation or filing any amendments while your appeal is pending. If you can't get the examiner to allow the case, just follow through with the appeal by filing a brief and fee within two months after the date you file the notice of appeal. If you do get the examiner to allow the case while it's on appeal, just file a notice withdrawing the appeal; your patent's term will be extended for the time your appeal was active.

5. File a Continuation Application or Request Continued Examination

If you want to have your claims (or new claims) reviewed further in another round with the examiner, you can file a new “continuation application” or request continued examination in the same application.

Filing a continuation application is a relatively simple procedure involving writing new claims, paying a new filing fee, and sending in a special form requesting that a continuation application examination be prepared. (See Chapter 14 for how to do this.) As explained in Chapter 14, if you file a “regular” continuation application with a new copy of the specification, drawings, and formal papers (Rule 53(b)), you'll receive a new serial number and filing date for the purpose of your patent's duration, but you'll be entitled to the benefit of the filing date of your original application

for the purpose of determining the relevancy of prior art. Your application will be examined all over again with the new claims.

An easier way to file a continuation application is to file a Request for Continued Examination (RCE) under Rule 114 (preferable). By filing an RCE you won't have to file a new copy of the specification or drawings and you won't receive a new serial number or filing date. You simply file an RCE form, pay an RCE fee (this is slightly less than a new filing fee), and submit another amendment including an RCE. (See Chapter 14 and form PTO/SB/30.)

If you're filing a continuation, you must actually get it on file before the end of the three-month period or any extensions you buy. (See Section Q, below.) You should not use a Certificate of Mailing (CM) with a continuation since, according to the PTO's Rules (8 and 10), a CM isn't effective when an application is being filed; you must actually get it physically on file before the other case is abandoned. The best way to do this is to use Express Mail with an Express Mail certificate (Chapter 10, Section E8, and Chapter 14, Section B) or an electronic transmission if you're a registered eFiler. However if you file an RCE, you can fax this or use a CM (which is included on the RCE form).

6. Petitions to the Commissioner for Nonsubstantive Matters

The Commissioner of Patents and Trademarks has power to overrule almost anyone in the PTO or any objection made by an examiner. (The BAPI has jurisdiction over rejections and objections if they're associated with a rejection. See Rules 181-183.) Thus, if the examiner has made an objection that you think is wrong or if you think you've been treated unfairly or illegally, you can petition the Commissioner to overrule a subordinate. For example, if the PTO's application branch (OIPE) has made a ruling regarding your patent application, such as that it's not entitled to the filing date you think you're entitled to (but not a rejection of your claims), you can petition the Commissioner to overrule this ruling.

If you petition the Commissioner for any reason, you must do so promptly after the occurrence of the event forming the subject matter of the petition, and you must make your grounds as strong and as complete as possible. Generally, most petitions must be accompanied by a verified showing and fee. A verified showing is a statement signed by you and either notarized or containing a declaration such as that in the paragraph of Form 10-1 (that starts “I hereby declare”). (The petition fee is indicated in Appendix 4, Fee Schedule.)

7. Abandon Your Application

You must take any action in response to a final OA within the three-month period for response or any time extensions you buy (see Section Q, below); otherwise the application will go abandoned. That is, you must either appeal, file a continuation application, or get the examiner to allow your application within the period for response. However, if you're going to file an amendment or an argument, you should do it as soon as possible, preferably within one month, so the examiner's reply will reach you in time for you to take any further needed action within the three-month period.

If all claims of your application are rejected in the final OA, and you agree with the examiner and can't find anything else patentable in your application, you'll have to allow the application to become abandoned, but don't give up without a fight or without thoroughly considering all factors involved.

If you do decide to allow your application to go abandoned, it will go abandoned automatically if you don't file a timely reply to the final action, since the ball's in your court. You'll be sent a Notice of Abandonment advising you that the case has gone abandoned because you failed to reply to an outstanding Office Action.

If you do abandon the application, that doesn't mean that you've abandoned the invention. If your invention has a unique shape and it hasn't been made available to the public, offered for sale, or sold more than a year ago, consider filing a design patent application on it. Even if a utility or design patent isn't available, it may still be commercially viable; consider trade secret or trademark protection. (See Chapter 7 for more information.)

K. Interferences

An interference is a proceeding conducted by the PTO (a Patent Interference Examiner and the BAPI). An interference is instituted to determine priority of inventorship—that is, who will get the patent when two or more inventors are claiming the same invention.

The PTO generally institutes an interference when they discover two patent applications claiming the same invention. However, since the PTO is such a large, complex, and populous organization, and since its employees do not always do perfect work, they sometimes make mistakes. Thus they may allow an application that should have been involved in an interference with another application to issue as a patent without declaring an interference.

If this occurs and then an examiner or other patent applicant sees the patent and believes it claims the same invention as a pending application, an interference can be

declared with the patent, provided the issued patent has not been in force for more than one year.

Monitoring Patent Applications

If you really want to do a superior job of patent prosecution, find the class and subclass of your patent application (you can find this by calling the clerk of the examining division to which your application is assigned) and then monitor the *Official Gazette* in that class/subclass for all patents which issue and all patent applications which are published while your application's pending. One service, www.FreshPatents.com, will monitor all published applications that contain any keywords you select each week for free. If you find a patent that claims the same invention as yours, you should get interference with it by copying its claims in your application (see above). If you find a patent that is relevant prior art to your invention, you should cite it via a supplemental IDS (see Section B6 above).

How is the interference instituted by you, the applicant, if you believe that you, rather than someone else, deserves the patent? Simple. You merely copy (present) the claims of the in-force patent in your application, informing the patent examiner about the patent from which you copied the claims, and showing the examiner how such claims are supported in your application. Remember, you must copy the claims of any patent within one year after it issues.

On the other hand, if you've been granted a patent, be aware that there may be other patent applicants whose applications contain the same invention as yours. All such applicants have one year from your patent's date of issuance to copy your claims in their applications to get their application into interference with your patent.

Procedurally, an interference is a very complex proceeding, which would take another book of this size to cover. Unless you have an exceptional grasp of patent law and formal advocacy techniques, definitely seek help from a patent attorney who's experienced in trial work. Unlike some of the other situations where I've recommended professional help, representation in an interference proceeding is usually very costly, usually running \$10,000 to \$25,000 or more.

Despite the need for professional help should an interference occur, there's much you can do on your own to help your case. The Boy Scout motto will do nicely here: Be prepared. If your application is one of the 2% that becomes involved in interference, sufficient advance preparation will

go a long way toward helping your case. As I stressed in Chapter 3:

- Record all steps in your invention development (conception, building, and so on) carefully. (Inventor’s Commandment 3)
- Be diligent in building, testing, and recording your invention—unless you’ve filed a Provisional Patent Application (PPA) and are relying on that filing as your priority date. (Inventor’s Commandment 4)
- File a patent application promptly.

Who wins an interference? As briefly stated in Chapter 5, the winner in an interference will not necessarily be the first to file a patent application on the invention. Rather, the first inventor to “reduce the invention to practice” (file a patent application or build and test the invention) will prevail, *unless* the other party conceives the invention first and has been diligent in effecting a reduction to practice. This means that the typical interference involves lots of testimony and introduction of documents by both sides, all for the purpose of proving priority. It’s this trial-like aspect of the interference that virtually necessitates professional help.

Although there are certain advantages to the U.S.’s “first to invent” system, all other countries, except the Philippines, have a “first to file” system, which eliminates interferences and their attendant tremendous expense, complexity, and time delays. Some have called the interference laws a “patent attorney’s relief act.” If you agree, write your Congressperson or have your inventors’ club launch an effort to simplify this area of the law.

L. Statutory Invention Registration (SIR)

If you intend to abandon your application, but want to prevent anyone else from ever getting a valid patent on your invention, you can have an abstract and one drawing figure of your application published in the OG–Patents (see Chapter 6 and Appendix 2, Resources: Government Publications, Patent Websites, and Books of Use and Interest) and have your application printed like a patent. This is called “converting your application to a Statutory Invention Registration (SIR).” For the reasons stated in Chapter 14, Section G, I strongly recommend against using a SIR.

M. If Your Application Claims More Than One Invention

Often patent applications claim several embodiments of an invention, and the PTO will regard these embodiments

as separate inventions. The PTO will thus require you to “restrict” the application to just one of the inventions. The theory is that your filing fee entitles you to have only one invention examined.

Also, if two of your claims are directed to the same invention, but the examiner feels that the two claims are directed to subject matter that is classified in two separate subclasses (see Chapter 6), the examiner can require you to restrict the application—that is, to elect one set of claims for prosecution.

Another situation in which restriction may be required occurs when your application contains both method and apparatus claims. Even when both sets of claims are directed to the same invention, examiners often consider them two separate inventions and require you to elect either the method or the apparatus claims.

Generally speaking, it’s very difficult to successfully “traverse” (argue against) a PTO-imposed restriction. Fortunately, it’s possible to file a second application (called a divisional application—see Chapter 14) if you think pursuing the nonelected claims is worth the cost (new filing fee) and if present indications are that your divisional application will comprise allowable subject matter. You can file the divisional application any time until your first (parent) application issues, and your divisional application will be entitled to the filing date of your parent application. However, you should file any divisional application(s) as soon as possible since, under GATT law, any patent that issues on the divisional application will expire 20 years from the filing date of the *original* application in the chain.

One way to overcome a requirement for restriction is to add or include a “linking” claim—a claim that includes features of both inventions. If a linking claim is found allowable, the examiner will drop the restriction requirement. A linking claim is one that includes features of both inventions. For example, product and process claims can be linked by a claim to the product made by the process. While details of linking claims are found in MPEP 809.03, I recommend that you seek professional help in this area.

Another, related situation occurs when you claim several embodiments or “species” of one invention. In the first OA, the examiner may require you to elect claims to one species for purpose of examination; this is to facilitate the search. If you don’t get any generic claim allowed—that is, a claim that covers all of your different species—you’ll be allowed to claim only the elected species; you can file divisional applications on the nonelected species. (In this case, the PTO will consider each species to be a separate invention.) If you do get a generic claim allowed, you’ll be allowed to claim a reasonable number of different species of the invention (Rule 146).

If your application contains claims to more than one invention, you may preempt the examiner by filing a Suggested Requirement for Restriction and an election of the claims that you wish to be examined. (Rule 142.)

N. The Public May Cite Additional Prior Art Against Your Published Patent Application

Most other countries have a practice under which they permit the public to see pending and allowed applications before they issue in order to give the public a chance to cite prior art or otherwise object to the allowance of the application. This practice has now been implemented in the U.S. by the 18-month publication system. This means, among other things, that you give up the confidentiality of your invention. Copies of any published application can be obtained by any member of the public who wants to download or order them; anyone can then cite prior art against your application upon payment of a fee.

I advised you to file an NPR (see Chapter 10), because of the disadvantages of publicity (the cost, the delay, the possibility of more examination, the possibility of fatally damaging prior art being cited against your application, and the loss of any trade secret rights in the application which you could otherwise maintain if the application is not allowed). However, an application that is published and survives the process will be a stronger patent. Also, a published patent application can be used to recover damages from infringers for infringing activity during the pendency of your application. See Chapter 15, Section J.

How to Cite Prior Art Against a Pending Application of Another

If you know of any prior adverse information against a published patent application of another and you want to bring this to the attention of the examiner to prevent the application from issuing, you can cite the art against such application. Use the caption of Form 13-1, filling in as much information as possible, and head the paper "Citation of Prior Art." List and enclose, but do not explain the relevance of the prior art. Be sure to cite the application's Serial Number and the name of the applicant. You must file the citation within two months after the application is published or before it is allowed, whichever is earlier, and you must send a copy of your citation to the applicant in the published application. Don't forget the Prior-Art Citation Fee (see Appendix 4), PTO Rule 99.

Public Citation of Prior Art

For applications in the fields of computers, software, business methods, and e-commerce, the New York School of Law, in cooperation with the PTO, currently provides a site (www.peertopatent.org) to: (a) enable the public to cite prior art against your application, or (b) cite prior art with comments and without a fee against applications of others. By enabling the public to cite prior art against your application, you will obtain a stronger patent. However, by inviting the public to examine and cite prior art against your application, you also risk losing the application since someone in the public may find and cite fatal art against you.

O. NASA Declarations

If your invention relates to aerospace, the PTO will send you a form letter (PTOL-224) with your filing receipt or after your application is allowed. The letter will state that because your invention relates to aerospace, you'll have to file a declaration stating the "full facts" regarding the making of your invention. This is to be sure NASA has no rights in it. If you don't file the declaration, you won't get a Notice of Allowance. Fortunately, the PTO now includes a declaration form for you to fill out. Check the appropriate blanks, indicating that you made the invention on your own time, and with your own facilities and materials, and not in performance of any NASA contract, if this is the case.

P. Design Patent Application Prosecution

Design patent application prosecution is much simpler than regular patent application prosecution, and, armed with the instructions of this chapter, you'll find it to be duck soup. Design patent application prosecution will never require anything but the most elementary changes to the specification and claim; the examiner will tell you exactly what to do. (Make the amendments in the manner specified in Sections E1 and E2.)

To be patentable, the *appearance* of your design, as a whole, must be unobvious to a designer of ordinary skill over the references (usually earlier design patents) that the examiner cites. If your design has significant differences over the cited prior art, it should be patentable; if not, you'll have to abandon your application, as there's no way to narrow or change the substance of the claim or drawings of a design patent application. If the examiner rejects your

design as obvious over one or more references, you should use the 102-then-103 attack as explained in Sections F and J—that is, point out the differences in your design and then argue their importance and significance, albeit from an aesthetic viewpoint. To reject a design claim on two or more references, one must look basically like the claimed design. (*In re Harvey*, 29 USPQ 2d 1206 (Fed.Cir. 1993).)

If your design case is allowed, you must pay an issue fee (see Appendix 4, Fee Schedule), which makes the design patent effective for a term of 14 years from its date of issue. There are no maintenance fees for a design patent. You can convert a design application to a utility application, or vice versa, by filing a continuing application under 35 USC 120. However a design patent application may not claim priority of a PPA.

Q. What to Do If You Miss or Want to Extend a PTO Deadline

If you miss any PTO deadline—for example, the three-month period to reply to an OA—your application technically becomes abandoned, but you can buy an automatic extension. If your application goes abandoned, or if you want more time to reply to an OA, it can be “revived” or extended in any of three following ways:

- buy an extension
- file a Petition to Revive if delay was “unavoidable”
- file a Petition to Revive if delay was avoidable but unintentional.

Let's look at these separately and in more detail.

1. Buy an Extension Before the Six-Month Period Ends (Rules 136(a) and 17(a)–(d))

Most substantive OAs give you three months from their mailing date to reply. Most nonsubstantive OAs (e.g., a requirement for restriction to one of two inventions) allow only one month. If you don't reply within your designated period, you can send in your reply at any time up to the end of the sixth month by buying an extension of up to five months (if it won't carry you over six months) at the prices indicated in the Fee Schedule. To buy an extension in this manner, eFile, fax, or mail your reply (amendment) by the last day of the extension month, together with a “Petition for Extension of Time under 37 CFR 1.136(a)” (PTO/SB/22 or Form 13-4), completed as necessary, and a check or credit card charge. It is not necessary to apply in advance. If you fax or mail, make sure you include a Certificate of Faxing or Mailing on your amendment. You should

calculate your total number of months from the date of the OA; don't add your extension months to your original due date. For example, assume your OA was mailed 2011 May 12 and provided a three-month period to reply. Your original period expired 2011 Aug 12. You buy a two-month extension. Now, your total period for reply is five months from May 12—that is, you have until 2011 Oct 12—not two months from Aug 12. You should mail your response, petition for extension, and petition fee (which can be quite expensive) by midnight Oct 12. It does not have to go out or be postmarked by Oct 12. Remember that by statute you can't extend any response period beyond six months. Also, you can't buy an extension to send in your issue fee; the three-month statutory period from the Notice of Allowance is not extendable.

2. Petition to Revive If Delay Was “Unavoidable” (Rule 137(a))

If you failed to send in your amendment or issue fee within the regular three-month period and your delay was “unavoidable”—for example, you never received the OA, you had a death in the family that precluded your drafting an amendment, you suffered a severe illness, or your home burned down—you can petition to revive the application. (While this petition can be used for any delay beyond the three-month period, most applicants use it for delays beyond the six-month period because the petition for delays up to six months can be automatically obtained using the Extension petition of the preceding paragraph.) The fee is indicated in the Fee Schedule and you should file the following papers: (a) your reply and (b) the petition to revive with the fee. The petition (use Form PTO/SB/61 or make your own petition using the heading of Form 13-1) should petition to revive the above application, state that the delay was unavoidable because (give the reason in the declaration space or in an attached declaration). The declaration should state in detail the specific facts that caused the delay. Use numbered paragraphs and start it as follows:

A.B. declares as follows:

1. I am the applicant in the above application.

Then, give your reasons in short, specific, numbered, factual paragraphs. Refer to and attach copies of any documents you feel are relevant. Your petition and paper must be promptly filed after you become aware of the abandonment. If your petition under this paragraph is denied, you can still petition under the next paragraph if you do so within three months.

3. Petition to Revive If Delay Was Avoidable but Unintentional (Rule 137(b))

If you failed to send in your amendment or issue fee within the three-month period and your delay was “avoidable but unintentional”—such as, you merely dropped the ball, or misinterpreted the time to reply to the OA—you can still petition to revive the application, albeit at a much higher cost. (Again, this petition can be used for any delay beyond the three-month period but most applicants use it for delays beyond the six-month period because the petition for delays up to six months can be obtained at a cheaper cost using the Extension petition of Form PTO/SB/22 above.) You should file two papers:

- your reply
- a petition to revive (use PTO/SB/64) with the fee
- if you foreign-filed your application but failed to notify the PTO within 45 days, use PTO/SB/64a to revive the application; the fee is high.

R. Summary

After your application is filed, you will receive an online acknowledgment or receipt postcard in a few weeks and an official filing receipt soon after that, usually with a foreign filing license that permits you to file abroad before six months has elapsed.

Check the information in the filing receipt carefully and apply for any needed corrections. Your application is now “patent pending” and you can release details if necessary without undue risk. Be sure to file an IDS within three months.

When you receive a first Office Action check it carefully and be sure to respond in the time allotted or any extensions you buy. After you respond you’ll receive a second and usually final Office Action or a notice of allowance.

If you didn’t file an NPR when you filed the application your application will be published on the PTO’s website 18 months after filing and the public can cite new prior art against your application. If the case is allowed you’ll have to pay an issue fee and then will receive the patent deed.

During prosecution you can ask the examiner to write claims for you if the invention is patentable. Note that standards of patentability vary widely and the PTO can be unfair, so you should argue against and appeal any rejection you feel is improper.

It’s important to avoid making any negative statements on the record, comply with your continuing duty to disclose material information about the invention, avoid amending your claims unless necessary, and consider foreign filing within one year of your filing date. It’s often useful to call or visit your examiner. You are not allowed to add any new matter to your application, but you must respond to every point in any Office Action.

To respond to an Office Action first review your application, then the cited references, and then decide what is novel and unobvious about your invention and consider amending the claims to define over the prior art if necessary. When drafting your remarks in the amendment, go through the flowchart and use possible arguments for patentability. Be sure to separate your arguments into novelty and unobvious parts and distinguish between physical novelty and new results.

Your amendment should argue the patentability of your claims. It should not argue the patentability of the invention generally, nor the drawings, or specification.

The PTO requires a specific format for an amendment, with each section starting on a new page and a listing of every claim that was ever in the application. Follow the specific rules for drafting remarks.

The PTO prefers that you eFile the amendment if possible. Otherwise fax your amendment rather than mail it, unless it includes new drawing sheets. If you receive a final action your only options are to appeal, amend the claims as required, interview the examiner to come to an agreement, try a further amendment without raising new issues, file a full or RCE continuation application, or abandon the application. You can petition the Commissioner for nonsubstantive matters.

Design patent application prosecution is similar to utility prosecution, except that the design must be unobvious in the aesthetic sense. If you miss a PTO deadline, you can buy an extension, or petition to revive if the delay was unavoidable or unintentional.

Your Application Can Have Children

A. Available Supplemental Cases.....	400
B. Continuation Applications.....	402
C. Request for Continued Examination (RCE).....	404
D. Divisional Applications.....	405
E. Continuation-in-Part and Independent Applications.....	406
F. Reissue Applications.....	408
G. Statutory Invention Registration (SIR) and Defensive Publications.....	408
H. Substitute Applications.....	409
I. Double Patenting and Terminal Disclaimers.....	409
J. Summary	410

Inventor's Commandment 29

Acquire at least some familiarity with all types of supplemental applications (continuations, RCEs, divisions, continuations-in-part, reissues, and substitutes) if you have a patent application pending, and be aware of the double-patenting trap and the shortening of your monopoly period before filing any such extension application.

A. Available Supplemental Cases

As we saw in Chapter 13 (application prosecution), the patent laws and PTO rules allow you to do much more than either get a patent or abandon your patent application. In this sense, perhaps, a patent application can best be understood by comparing it to a family tree, as shown in Fig. 14A, which shows all of the different extensions you may file.

The Basic Application is like a parent, and just as a parent has children, the parent application can be used to produce offshoots. Depending upon the situation, the parent application is called by many names (for example, “parent,” “prior,” “basic,” or “original” application), while the offshoot applications are referred to as “daughter,” “continuation,” “divisional,” “reissue,” “independent,” or “substitute” applications. If there are several successive supplements, the Basic Application is called the “grandparent” or “great-grandparent” application and the latest-filed application can be called a “granddaughter,” “great-granddaughter,” “continuation-of-a-continuation,” etc., application.

Note that some extensions come from the bottom point of the Basic Application (BA) or the basic patent. These are “sequential” supplements or extensions since they replace the BA or its patent.

Other supplements come from the sides of the BA; these are “parallel” supplements or extensions since they can exist in addition to the BA or its patent.

The various extensions, starting from the upper left and proceeding down, then the middle and down, etc., are as follows:

- **Division or Divisional Application:** Suppose your examiner held that your BA covered two or more inventions, and required you to “restrict” it to one of these inventions. To cover the other, “nonelected” invention you’ll have to file a separate application on it. You do this by filing a divisional application. Your

divisional application gets the benefit of the filing date of your BA, but also expires 20 years from your BA’s filing date. Your divisional patent can be in addition to your original patent.

- **Continuation Application:** Suppose your examiner sends you a final Office Action (OA), and you want to get another round with the examiner on the same claims, or to try a new and different set of claims. You can do this by filing a new application that “continues” your original application. The continuation application gets the benefit of the filing date of your original application but also expires 20 years from your BA’s filing date. A continuation patent can be in addition to your original patent, but it must claim a different invention to avoid double patenting.
 - **Request for Continuing Examination (RCE):** Moving down the middle column of the chart, you will see the RCE box. An RCE is similar to and is actually a type of a continuation application. It enables you to purchase another round with the examiner in the same application. Note from the chart that the RCE is like a detour or second chance on the path to a patent. The RCE replaces the BA.
 - **Reissue:** If you’ve received an original patent, but you want to revise the claims of the patent or correct significant errors in the specification for some valid reason, you should file a reissue application. As indicated, your reissue patent takes the place of your original patent.
 - **Continuation-In-Part (CIP):** Moving up to the top of the right column, if you’ve improved or changed your basic invention in some material way during the pendency of your application, and you want to obtain specific claims to the improvement, you should file a continuation-in-part (CIP) application. As indicated, your CIP patent can exist with your original patent, or your CIP application can replace your BA.
- The above four types of applications (Division, Continuation (including RCE), Reissue, and CIP) are called *continuing* or *extension* applications because they extend or continue from (have continuity with) the parent application. The following two types of supplements have no continuity with the parent or original application.

- **Substitute:** Suppose you abandon your application and later refile a new application on the same invention. The new application, as indicated by the broken line, has no copendency or continuity with the original application. It is called a substitute application. Of course, no patent on your original application is possible.

Fig. 14A—Available Supplement Cases

- **Independent:** If you've made a major improvement in your basic invention that uses new concepts and can really stand by itself, you should file an independent application. An independent application is entirely separate from your BA, although you may refer to your BA in the independent.

Now that I've identified the major types of supplements, it's time to examine each one in more detail. Before we do, however, here's a word of advice. As suggested in Chapter 13, the types of problems that will occasion your using the information in this chapter may make it appropriate for you to at least consult with an expert prior to making a decision. In other words, before you decide to file a continuation, etc., you should seriously consider seeing a patent lawyer. Also note that, of necessity, the chart is abbreviated, so rely primarily on the text, rather than the chart.

Presumption of Similar Inventions. If you file any continuing applications that have the same owner and a claimed filing or priority date within two months of the claimed filing or priority date of a previous application and name at least one inventor in common with the previous application, you must identify the applications and their inventors. The PTO will presume that the present application and the other application(s) or patent(s) contain at least one patentably indistinct claim if the other commonly owned application or patent also has substantial overlapping disclosure with the present application, and the same filing or priority date as the claimed filing or priority date of the previous application. This presumption may draw a double patenting rejection but may be rebutted (Rule 78).

B. Continuation Applications

A continuation application is concisely defined in the *Manual of Patent Examining Procedure* (MPEP), Section 201.07, as "a second application for the same [or similar] invention claimed in a prior nonprovisional [regular] application and filed before the original [the prior application] becomes abandoned or patented." Note that both the original application and continuation can issue as separate patents. However they cannot claim the same invention since this would violate the double-patenting rule that prohibits two patents on the same invention. Thus, I added "[or similar]" after "same" to expand the PTO's definition.

A continuation application is almost always filed in response to a final rejection when an applicant wants to have another round with the examiner, either to try again to get the existing claims allowed or try new claims. If you

don't file a continuation within the response period (three months unless extended for a fee), you give up your right to file it at all. An applicant can also file a continuation after an original application is allowed and before it issues to patent in order to get a parallel patent with a somewhat different set of claims to a similar invention. In this case the continuation is somewhat like a divisional, except that the continuation covers a similar, rather than a different, invention. If the claims of the continuation aren't patentably different from those of the original, the applicant must file a terminal disclaimer (TD) in the continuation so that the second patent won't run longer than the original patent.

If you think that it's inconsistent for the PTO to allow you to continue prosecuting claims to an invention after it has supposedly declared an Office Action "final," a word of explanation is in order. As stated in Chapter 13, "final" has a special, unusual meaning. A "final" action doesn't mean that the examiner has given the final word on your invention, but merely has decided to cut off your right to freely change your claims in your current application. In other words, you've gotten as many go-arounds as they're going to give you for your filing fee.

An historical explanation will make it even clearer. Up to the "old" days when I worked in the PTO (early '60s), patent prosecution proceeded at a leisurely pace. The PTO (then the PO) allowed examiners to send four or five OAs before they had to issue a final action. Examiners issued a final OA only after an issue had been clearly defined and reached, or if it was a fourth or fifth OA. However, in the late 1960s the PTO instituted a "compact prosecution" practice. Under this practice the examiner is almost always supposed to make the second OA final. The purpose of this change was to obtain more income for the PTO (a continuation application gets the PTO an additional filing fee), to reduce the amount of work the PTO performed, and to shorten the backlog of pending applications.

However, two OAs are often not enough to adequately define the invention, reach an issue with the examiner, and complete the prosecution in a proper manner. Therefore, continuation applications and RCEs (see next section) are often filed, especially since the RCE process has been made very simple. Because an RCE is much simpler to prepare and costs less to file, I recommend that you use the RCE process instead of filing a continuation application.

You must file a continuing application like a regular application. The procedure is governed by 35 USC 120 and the PTO's Rule 53(b).

A continuation application must cover the same or a similar invention as the parent or Basic Application (BA). The BA can either be abandoned or can issue after a continuation is filed. The continuation application is

entitled to the benefit of the filing date of the parent or prior application for purposes of overcoming prior art.

You can also file a continuation of a continuation. In fact, it's theoretically possible to file an unlimited sequence of continuation applications. The PTO has attempted, but so far failed, to implement rules to limit the number of continuations. Also, if an issue has been reached in a parent application, the examiner can, and often will, make the first OA final in a continuation application or will make the next OA final after a continuation is filed. In other words, a continuation application will be quickly rejected unless you truly come up with a different slant on or definition of your invention that was not previously considered by the PTO.

If you want to delete any inventors when you file a continuation, you may do so by including a simple request on a separate form. All inventors named in the prior application should sign the form.

As with a regular application, you'll receive your email acknowledgment or postcard back with the filing date of (and a new serial number for) your continuation. Thereafter, you'll receive a filing receipt and the first Office Action in due course.

If the claims that are finally allowed in a continuation application, or divisional application (see Section D, below), differ significantly from the claims originally presented in the parent application, file a Supplemental Declaration (Form 13-3) before or when you pay the issue fee.

Filing a continuation application is very similar to filing a regular, original application. You must prepare the continuation like an original application as in Chapter 10. I.e., provide a complete new copy of the specification and claims, and drawings. You should amend the specification at the beginning (under "CROSS-REFERENCE TO RELATED APPLICATIONS") with the following sentence:

"This is a continuation of application Ser. Nr. _____ / _____, Filed _____, now abandoned [or now Patent Nr. _____ [fill in later], granted _____ [fill in later]]."

Rewrite the claims as you want them and number them from number 1, and so forth. Prepare and sign a new patent application declaration (PAD—Form 10-1). If you are going to file by mail, fill out a Patent Application Transmittal (Form 10-2) and a Fee Transmittal (Form 10-3) as before, except you should also fill out Block 18 in Form 10-2 to refer to the parent case. Don't forget the return postcard. You must get the continuation application on file while the parent case is pending, so if mailing it, make sure you allow enough mailing time, or you can use Express Mail with Form 10-2 as explained in Chapter 10. (Don't use a Certificate of Mailing.) If you want to file the continuation

electronically, go to the PTO's electronic filing website as instructed in Chapter 10 and fill out the forms and a new ADS (application data sheet) on your computer and file the specification, claims, drawings, declaration, and ADS in PDF format as before. In the ADS, in the "Domestic Benefit/National Stage Information," under "Prior Application Status" select "Pending"; for "Continuity Type" select "Continuation of"; and fill in the Prior Application's Ser. Nr. and Filing date. Your continuation will receive a new serial number and filing date, but it will be entitled to the filing date of the parent case.

You also have to file an IDS again. If you're filing by mail, prepare the cover letter (Form 10-5) and the actual IDS Forms (10-6) (use a photocopy of the IDS in your parent case but change the Serial Number and the filing Date), but you don't have to file the references again if your IDS cover letter refers to the IDS in the prior case. Just type the following on Form 10-5—"Pursuant to Rule 98(d), the references listed on attached Forms SB/08 (A and B) are not enclosed because these were supplied in the parent case, Ser. Nr. _____." If you're filing electronically follow the instructions in Chapter 13 for filing an IDS online. You may file the IDS when you file or up to three months later.

TIP

Changing Examiners. If you feel that the examiner in your parent case was unduly tough, it may be possible to get a different examiner in your continuation case by claiming your invention differently. The examining division to which a patent application is assigned is determined by the class and subclass to which the application is assigned. The class and subclass is in turn determined by the subject matter of the narrowest (longest or most specific) claim in the case.

EXAMPLE: Suppose you've invented a new gear for a bicycle and the narrowest claim of your parent case recites the fine details of the gear per se. Your case will be assigned to an examining division in the "gear" arts. If your "gear" examiner is a hardnose, you'll probably be able to get it into bicycles, a different examining division, by adding the bicycle to your narrowest claim. You can do this by providing a "bicycle" preamble for the claim (see Chapter 9) or by actually reciting other parts of the bike in the body of the claim. If your narrowest claim is directed to a bike, your whole case will be classified in the bike division, and you'll have a different examiner.

Obviously, this maneuver can't be done in every instance. You should do some research on the PTO's Examining Division art assignments (see the "Patent Examining Corps" page of any recent *Official Gazette*) to

make sure your end run around a particular examiner will work. Lastly, in an effort to get a new examiner, it also helps to change the title of your invention to one that is commensurate with your revised narrowest claim. For example, change “Gear with Anti-Backlash Pawl” to “—Bicycle Pedal Drive Gear.”

SEE AN EXPERT

Changing examiners is one of several situations where I believe a consultation with a patent attorney or agent may be called for, due to the artsy nature of claims drafting. (See Chapter 6, Section E.)

CAUTION

20-Year Term. Under GATT Law, if you file an RCE or continuation application (or a continuation of a continuation) and get a patent on your RCE application or continuation, the patent will expire 20 years after the filing date of your first, original, or parent application. So it behooves you to file any RCE application or continuation as soon as possible and to prosecute it diligently if you don’t want your monopoly to be shorter than the former 17-year term. Since any continuing application (continuation, division, or CIP) will expire 20 years from the filing date of its parent case, before filing any continuing application, consider whether you’ll really need to rely upon the parent case’s filing date. If you’re certain that no adverse prior art has issued since the parent’s filing date, you can have any new case expire 20 years from its filing date (rather than from the filing date of the original case) if your new case doesn’t claim priority of your original case, i.e., if you file it as a regular patent application, rather than as an extension.

C. Request for Continued Examination (RCE)

Requesting a Continued Examination (RCE) of an existing application has the same effect as filing a continuation application but without going through the paperwork of filing a new application. The applicant simply sends in a form, pays an RCE fee, and continues prosecuting the same application. Prosecution continues as if there were no final action. In other words, filing an RCE is a way of buying your way out of a final action so you can continue prosecution for one or two more go-arounds, as in the old days.

In order to file an RCE, prosecution in the application must be “closed”—that is, the last OA must have been a final action, a notice of allowance, or some other action closing prosecution. Also, the application must be a regular utility application (not a PPA or design application). When a patent issues on an RCE, the heading of the patent will not indicate that it’s based on the RCE.

When you file an RCE, the PTO uses your same file jacket, papers, Serial Number, and filing Date. The procedure is covered by the PTO’s Rule 114 and the RCE Transmittal Form (Form 14-1/PTOSB/30).

To file an RCE, simply do the following:

- If filing by mail, complete Form 14-1.
- Prepare a check or CCPF (Form 10-4) for the RCE fee (large or small entity—see Appendix 4, Fee Schedule). Note that the RCE fee is less than a new filing fee and is fixed regardless of the number of claims in the application.
- Prepare an amendment containing the new claims you desire to prosecute or check the appropriate block on Form 14-1 if you want to have your Amendment under Rule 116 entered.
- If you file by mail, attach a receipt postcard (see Chapter 10).

You must send your RCE before the period for response to the final rejection expires or before any time extensions you’ve bought expire. (For an explanation of purchasing extensions of time, see Chapter 13.) As is the case with an amendment, you can eFile, fax, or mail your RCE request on the last day of the period for response if you complete the Certificate of Mailing section at the bottom of Form 14-1. Since you’re not filing a new application, you don’t have to use Express Mail and you don’t have to get the RCE on file before the period expires. Fax the papers to the PTO’s central fax number or mail to Mail Stop RCE, P.O. Box 1450, Alexandria, VA 22313-1450.

If you’re a registered eFiler you can file the RCE electronically at the PTO’s Electronic Business site. Convert the completed RCE Transmittal Form (Form 14-1/PTOSB/30), and amendment to PDF and file them as if filing an amendment. Pay the RCE fee on the PTO’s site by credit card. You don’t have to file a new IDS or ADS when you file an RCE.

For the Amendment, complete Form 13-1 exactly as you would do with a regular amendment. Then proceed as usual: Cancel the old claims and insert the new claims in the normal amendment manner, numbered in sequence after the highest numbered claim of the prior application. Under “Remarks,” you should state, “The above new claims are submitted to be patentable over the art of record for the following reasons.” Then give your reasons and arguments

in the same manner as you would for a regular amendment, as explained in Chapter 13.

Be sure to include all the claims you desire in the amendment, since the next OA after the RCE is filed may be made final if the examiner doesn't cite any new prior art. If you mailed your RCE, you'll receive your postcard back with the filing date of your RCE but no new serial numbers. After that, you'll receive the next Office Action.

If the claims that are finally allowed in either an RCE, continuation, or a divisional application (see Section D, below) differ significantly from the claims you originally presented in the parent application, you should file a Supplemental Declaration (Form 13-3) before or when you pay the issue fee.

Note that Divisional and CIP applications must be filed like a regular application under Rule 53(b). They cannot be filed via an RCE.

D. Divisional Applications

A divisional application or “division” is “a later application for a distinct or independent invention, carved out of a pending application and disclosing and claiming only subject matter disclosed in the earlier or parent application” (MPEP 201.06). You should file a divisional application when (1) the PTO decides that two separate or distinct inventions have been claimed in the parent application (not permitted, since your filing fee entitles you to get only one invention examined), (2) you've agreed to restrict the parent application to the set of claims to one of the inventions, and (3) you want to get a patent on the other, nonelected invention. You don't have to file a divisional application on the other invention, and should do so only if you think it's important enough to justify the expense of a separate application and patent and you think it may be patentable. Divisional applications are so called because they cover subject matter that is “divided out” of the parent case.

A divisional application is entitled to the filing date of the parent case for purposes of overcoming prior art. The parent application of a divisional application can either issue as a patent or become abandoned if you feel the parent is not patentable over the prior art. The divisional must be filed as a complete new application under Rule 53(b), and, like the Rule 53(b) continuation application, will receive its own serial number and filing date for PTO administrative purposes. A patent issuing on a divisional application will show the serial number and filing date of the parent application; this will be the divisional's effective filing date. But remember that the divisional application must be filed while the parent is pending. Also note that you can file a

division of a continuation application, and a continuation of a divisional application. (Definitely consult an expert if you get into these murky waters.)

Whether or not you're abandoning the parent case you'll have to proceed under Rule 53(b). To file by mail, send in a complete copy of the divisional application, including an Application Transmittal (Form 10-2), Fee Transmittal (Form 10-3), filing fee, drawings (see below), specification, claims, and abstract, PAD (Form 10-1), postcard, and optionally an ADS. Optionally, you may also file a Preliminary Amendment. Everything should be the same as if you were filing a completely new application (use the checklist in Chapter 10), with the following exceptions:

- a. Add the following sentence to the specification under “CROSS-REFERENCE TO RELATED APPLICATIONS”:

“This is a division of application Ser. Nr. ____ / _____, Filed 20 _____, now abandoned [or now patent Nr. _____ [fill in later], granted _____ [fill in later].]”

Also you should amend the specification, either directly on the copy of the specification you file, or by a Preliminary Amendment. Remove any matter directed exclusively to the embodiment or invention of the parent case, and make any editorial amendments you desire or which you've made in the parent case.

- b. Complete the Patent Application Transmittal (Form 10-2). Fill out box 18 to refer to the parent case and to indicate you're filing a divisional.
- c. Delete any nonapplicable figures from the drawings—that is, any figures directed exclusively to the embodiment of the parent case. Make sure your specification and drawings conform to each other.
- d. You also have to file an IDS transmittal letter (Form 10-5) and the actual IDS Forms (10-6) (use a photocopy of the IDS in your parent case but change the Serial Number and the Filing Date). Do this when you file or up to three months later. You don't have to file any references again if your IDS cover letter refers to the IDS in the prior case. Just type the following on Form 10-5: *“Pursuant to Rule 98(d), the references listed on attached Forms SB/08 (A and B) are not enclosed since these were supplied in the parent case, Ser. Nr. ____ / ____ .”*

To supply drawings for a parallel divisional case (the parent case will be issuing), you have three choices:

1. If you've made formal Mylar film or Bristol board originals of your drawings, you can file very good xerographic copies of these for your divisional's formal drawings.

2. You can file rough xerographic copies as informal drawings and file formal drawings later, as explained in Chapter 10.

3. If you've made CAD drawings, print out new copies.

To supply drawings for a replacement divisional case (the parent case will be abandoned), you have four choices: the three above choices (1, 2, and 3) for the parallel divisional case. Also, you can request (use a separate letter) that the drawings be transferred from the parent case, which is being abandoned, to the divisional case.

If you want to delete any inventors when you file a division, you may do so by including a simple request on a separate form. All inventors named on the prior application should sign.

If you want to file the divisional electronically, prepare your specification, drawings, and signed declaration as described above, fill out an ADS online, convert them all to PDF, and file from the PTO's Electronic Business site using similar procedures as used when filing a regular application. In the ADS, in the "Domestic Benefit/National Stage Information" portion, under "Prior Application's Status" select "Pending"; for "Continuity Type" select "Division of"; and fill in the Prior Application's Ser. Nr. and Filing date.

CAUTION

Double Patent Warning. You're not permitted to obtain two patents on the same invention. If you do, it's called "double patenting," (DP), a situation in which both patents may be held invalid. However, if in your parent case the examiner required you to restrict the application to one of several inventions, there's a special statute (35 USC 121) that helps you. This statute states that if you file your divisional(s) on the nonelected invention(s) after a requirement for restriction, you can do so with total immunity from DP. However, if the examiner didn't require you to restrict, and you're filing your divisional "voluntarily," you must be sure that it's to a clearly different invention than that claimed in the parent case. Otherwise, both patents can be held invalid for DP.

Once again, I recommend that you consult with a patent attorney in the event you (or the PTO) decide that a divisional application is indicated.

CAUTION

20-Year Term Warning. The 20-year term warning for continuation applications in Section B also applies to divisional applications.

E. Continuation-in-Part and Independent Applications

As defined in MPEP 201.08, "a continuation-in-part" (CIP) is an application filed during the lifetime of an earlier application by the same applicant, repeating some substantial portion or all of the earlier application and adding matter not disclosed in the earlier application. CIP applications are not common; they're used whenever you wish to cover an improvement of your basic invention, for example, if you've discovered a new material or a better design. (Remember, you can't add these to a pending application because of the proscription on "new matter" discussed in Chapter 13 and mandated by Rule 121(f).)

I discuss the various CIP situations, below.

Generally, the parent application should be allowed to go abandoned when a CIP is filed. However, if you do want the parent application to issue, you must be sure that the claims of the CIP application are patentably different—that is, they define subject matter which is unobvious over that of the parent application. Otherwise the CIP and parent application patent can both be held invalid for double patenting, unless you file a terminal disclaimer. (See Section I, below.)

The advantage of a CIP application over a separate application is that the CIP is entitled to the filing date of the parent application for all subject matter common to both applications. However, if any claims of the CIP cover subject matter unique to the CIP, such claims are entitled to the filing date of the CIP only.

If your "improvement" of your Basic Application is different enough to be unobvious over the basic invention, you can file an entirely separate, independent application, rather than a CIP. However, it's usually better to use a CIP application, since the common subject matter gets the filing date of the parent application.

EXAMPLE 1: Suppose you've invented a bicycle gear with a new shape. You've claimed this shape in a patent application, which I'll call the parent application. After you file the parent application, your research shows you that the gear works much more quietly if it's made of a certain vanadium alloy (VA). The VA isn't patentable over the invention of the parent case and your parent case's claims cover the gear no matter what material it's made of. However, since the VA works much better, you'd like to add a few dependent claims specifically to cover a gear made of the VA. In this way, if there's an infringer who copies your gear made of the VA, you can show the judge that the infringer is infringing your specific as well as your broad claims. Also, you

will have specific claims to VA to fall back on if your broad claims are held invalid. You can't add the VA to the specification or the claims of the parent case, since it would be verboten "new matter." The solution: File a CIP, describing the VA in the specification, keep all of the original claims, and add a few dependent claims that recite that the gear is made of VA. To avoid any possibility of double patenting, you should abandon the parent case or file a terminal disclaimer (see Section I), since the VA isn't patentable over the invention of the parent case. For purposes of clearing the prior art, your broad claims to the gear shape per se will get the benefit of the parent case's filing date. However, the claims to the gear made of the VA will be entitled only to the later filing date of the CIP.

EXAMPLE 2: On the other hand, suppose your gear shape works well, but you've come up with a related, but nonobvious different shape that works better. That is, the new shape is patentable over the invention of the parent case. You should file a CIP with claims to the new shape and continue to prosecute the parent case to a patent. The CIP's claims generally will be entitled to only the CIP's filing date. However, their CIP status will entitle you to refer back to the parent's filing date to show when you came up with the underlying concept common to the parent and CIP gears. This will be useful in case the CIP is ever involved in litigation or an interference.

EXAMPLE 3: Lastly, suppose your gear shape works well, but you come up with an unrelated, and nonobvious different shape that works better. You should file a new, independent application, not related to the "parent," with claims to the new gear shape. The two applications would be entirely separate.

You can file a CIP of a continuation or divisional application or vice versa in either case. It's also theoretically possible to file an unlimited number of successive CIP applications to cover successive improvements. There have been rare cases where inventors have filed chains of CIPs with as many as eight or more applications, each of which issued into a patent.

If you are abandoning the parent case, you may claim whatever you want in the CIP, provided that the specification supports the claims. Only those claims that are supported by the specification of the parent case will be entitled to the filing date of the parent case. If the claims of the CIP are patentably different from those of the parent case, and the parent case issues, you don't need to

If You Want to Broaden the Claims by Reissue

If you wish to broaden the claims of your patent through a reissue application, you must do so within two years from the date the original patent issued. Moreover, anyone who manufactures anything between the issue dates of the original patent and the reissue patent that infringes the broadened but not the original claims is entitled to "intervening rights." These preclude a valid suit against this person for infringement of the reissue patent's broadened claims. (35 USC 251, 252.)

EXAMPLE: Suppose you invent a new gear shape and get a patent, but unfortunately you included an unnecessary limitation in your independent claims as filed, namely they all recite that the gear is made of carbon steel. If you discover your error within a two-year period after your patent's issue date, you can file an application to reissue the patent with broader claims—that is, claims that specify only the gear's shape and not its material. Your patent will be reissued with the broader claims. However, suppose that an infringer (Peg) made gears with your inventive shape, but out of aluminum, between the date of your original and reissue patents. Peg's aluminum gears would not infringe the claims of your original patent, but they would infringe the broader claims of the reissue. Nevertheless, Peg can continue to make her aluminum gears with impunity since she has "intervening rights" by virtue of her manufacture of the aluminum gears in the interim.

Note that a reissue can't be filed to "recapture" subject matter you deliberately gave up in the original case. In the example above, suppose that in your original case you simply recited "a gear" in the claims, but during prosecution you added that the gear was made of nylon to define over the prior art. Since this was a deliberate, conscious act, you aren't permitted to eliminate the "nylon" limitation (and thus "recapture" your broader claims) in a reissue.

file a terminal disclaimer. If the claims of the CIP are not patentably different from those of the parent case, you must file a terminal disclaimer to avoid double patenting.

If you're filing the CIP by mail, you must use the same procedure (Rule 53(b)) as outlined above for filing a divisional when the parent case will issue, except substitute or check "continuation-in-part" for "divisional" in the Transmittal Letter (Form 10-2) and specification. Don't forget the filing fee and postcard.

If you're filing the CIP electronically, use the same procedure as above for filing a continuation or divisional electronically. Also use the checklist in Chapter 10. The new subject matter in the CIP and any claims directed to it will be entitled to the CIP's filing date, not the filing date of the parent case.

As with continuation and divisional applications, you also have to file an IDS cover letter (Form 10-5) and the actual IDS Forms (10-6) (use a photocopy of the IDS in your parent case but change the Serial Number and the Filing Date). File the IDS when you file the CIP or up to three months later. However, you don't have to file the references again if your IDS cover letter refers to the IDS in the prior case. Just type the following on Form 10-5:

"Pursuant to Rule 98(d), the references listed on attached Forms SB/08 (A and B) are not enclosed since these were supplied in the parent case, Ser. Nr. _____ / _____."

If you want to delete any inventors when you file a CIP, you may do so by including a simple request on a separate form. All inventors named on the prior applications should sign.

If you're filing an independent application (rather than a CIP), do it in the usual manner (see Chapters 8 through 10), except that you can add the following sentence to the CROSS-REFERENCE TO RELATED APPLICATION part of specification:

"This application is related to application Ser. Nr. _____ / _____, Filed _____, now patent Nr. _____, granted _____."

If you want to abandon any parent case, you can do so in a separate letter or by not responding to an Office Action.

CAUTION

20-Year Term Warning. The 20-year term warning for continuation applications in Section B also applies to CIP applications.

F. Reissue Applications

As stated in MPEP 201.05, "a reissue application is an application for a patent that takes the place of an unexpired patent that's defective in some one or more particulars." Parts 1400 to 1401.12 of the MPEP discuss reissue applications extensively. Suppose you've received a patent and believe that the claims are not broad enough, that they're too broad (you've discovered a new reference), or that there are some significant errors in the specification. To remedy this, you can file an application to get your original patent reissued at any time during its term. (See "If You Want to Broaden the Claims by Reissue," above.) The reissue patent will take the place of your original patent and expire the same time as the original patent would have expired.

To file a reissue application you must:

- Reproduce the entire specification of the original application (a copy of the printed patent pasted one column per page is acceptable), putting brackets around matter to be canceled and underlining matter to be added. When the reissue patent issues, it will include the brackets and underlining.
- Supply a request for a title report on the original patent (see Fee Schedule for amount) and offer to surrender the original patent deed.
- Provide a declaration stating you believe the original patent to be wholly or partially inoperative or invalid and referring to and discussing at least one error in the patent. See Patent Rules 171-179.

Reissue patents are relatively rare and are identified by the letters "RE" followed by a five-digit number, for example, "Patent RE 26,420."

Although the procedure has been somewhat simplified recently, it is still relatively complicated, so I suggest that you consult a patent lawyer if you are interested in filing a reissue.

CAUTION

Reissue Warning. If you file a reissue, all of the claims of your original patent will be examined and can be rejected. Thus you should consider whether you want to take this chance before filing a reissue.

G. Statutory Invention Registration (SIR) and Defensive Publications

Suppose you've filed a U.S. application and for some reason don't wish it to issue as a patent, or can't obtain a patent on it. However, you want to be absolutely sure that no one else

will ever be able to obtain a patent on it. This can occur if you're manufacturing a product embodying the invention. You can elect to have an abstract of your application published in the *Official Gazette* and have your entire application published like a patent. This purely defensive procedure is called a "Statutory Invention Registration" (SIR). It will cause your invention to become a prior-art reference, effective as of its filing date. The SIR will thus preclude anyone else from obtaining a patent on the invention, provided no one else filed an application on the invention before yours. Your application will then be printed and published like a patent, but you won't have any monopoly rights. (You will retain the right to revive your application and get into interference if a patent or application is discovered that claims your invention.) If you do choose to convert your application to a SIR, follow PTO Rules 293-297 and 17(n) or (o).

I don't recommend use of the SIR procedure because of the generally higher fee required—it's cheaper to publish your own book about your invention or to list it with an invention register. One invention register is *Research Disclosure Magazine* (www.ResearchDisclosure.com). You can publish the details of your invention on your own website, or use an Internet publishing service such as IP.com (www.ip.com). If you use your own website, your publication should be a good defense if any later-filed patents are asserted against you, but if you use a service, the patent examiners are more likely to search it and use it to reject any such later-filed patents. If you have your invention published this way, the effective date of publication will be later than your filing date. However, the cost is generally much less and the later date won't make any difference unless someone has filed on the same invention before you publish it.

H. Substitute Applications

The term "substitute" is defined in MPEP 201.09 as "an application that is in essence a duplicate of an application by the same applicant that was abandoned before the filing date of the later case." A substitute (also called a "re-file") can be filed for the same purpose that you can file a continuation, division, or CIP. That is, you can file a substitute to continue prosecution that you didn't complete, to cover a different invention, or to cover an improvement invention.

I hope you never have to file a substitute application, since it doesn't get the benefit of the filing date of the earlier case. This is because it wasn't filed while the earlier case was pending. Thus any prior art that issues after the filing date of the earlier case and before the filing date of the substitute case is good against the substitute case. Suppose,

however, that you somehow abandon your application (not your invention) and you can't successfully petition the Commissioner of Patents to revive the application (see Chapter 13). You still may be able to cover your invention by filing a substitute application, assuming significant prior art hasn't been published in the meantime.

There are no special forms or procedures for filing a substitute application; just file it like you would a regular patent application, except that you can add a reference in the specification to the prior case. As stated, you won't get the benefit of your prior case's filing date. However, the date of the parent case may be useful if you ever have to swear behind a reference (see Chapter 13) or prove earlier conception and/or reduction to practice, such as in case of an interference. (See Chapter 13, Section K.) If your substitute application issues into a patent, the patent will expire 20 years from the filling date of the substitute.

I. Double Patenting and Terminal Disclaimers

Double patenting (DP) is a situation that exists when one person or entity obtains two patents on the same invention, or on two inventions that are not patentably distinct. It's very important to avoid DP, since both patents can be held invalid by a court. Also, if the PTO sees that you have two applications pending that aren't patentably distinct, they will reject them on the grounds of potential DP. Thus, you must always be aware of the DP trap whenever you file a second case on any invention.

There are two types of DP: statutory DP and obviousness-type DP.

In statutory DP, the two patents cover the same invention. This situation is prohibited by 35 USC 101, which says that "Whoever discovers any new and useful [invention] ... may obtain a patent therefor" This means that an inventor may obtain only one patent for an invention, not two patents. Statutory-type double patenting is absolutely prohibited and cannot be overcome by a terminal disclaimer.

In obviousness-type DP, an inventor obtains two patents on respective inventions which are not identical, but which are also not different enough to be considered unobvious over each other. This situation is prohibited by judicial decisions, because a second patent will usually extend the inventor's monopoly beyond the expiration date of the first patent. However, obviousness-type DP can be overcome by filing a terminal disclaimer (TD) in the later application so that any patent issuing on it will not extend beyond the expiration date of the first patent and to ensure that both patents will continue to be owned by the same entity.

(Rules 130(b) and 321(b).) Also, obviousness-type DP can be avoided if your examiner has required restriction. As explained in Section D, above, under “Double Patent Warning,” a special statute (35 USC 121) states that you have total immunity from DP if you file a divisional after the examiner required restriction.

Under a TD, you agree to give up the terminal (end) period of your second patent so that both patents will expire on the same date, and will continue to be commonly owned, thereby eliminating the harm to the public interest (extension of monopoly beyond normal term or prohibiting a second patent that is not patentably different from issuing to a different entity) of double patenting. Although I don’t provide instructions on preparing and filing TDs (the practice is tricky) I want to make you aware of their existence so you’ll know what options are available and when to consult an attorney. If you feel brave enough to venture into this area alone, TD forms and the filing fees are available on the PTO’s website.

J. Summary

A patent applicant can file a number of possible supplements from an original, parent, or base patent application. If the base application has two or more inventions and is restricted to only one of these inventions, a *divisional application* may be filed to cover the other invention. If you’ve gotten a final action in the base application and want to submit new claims and continue prosecution, you may file a *continuation application* or a *request for a continuing examination* (RCE). If you develop an improvement on the invention of the base application and want to claim it specifically and still keep the filing date

of the base application for the base invention, you may file a *continuation-in-part application* (CIP). The divisional, continuation, RCE, and CIP all get the benefit of the filing date of the base application, but also expire 20 years from the base application.

If you come up with a substantially different improvement or new invention, it’s best to file an *independent application*. If you get a patent and discover an error in it, such as claims that are too narrow, you can file a *reissue application* to have the patent reissued. The reissue patent takes the place of the original patent and expires when the original patent would have expired. You cannot use a reissue patent to claim (recapture) subject matter that you voluntarily gave up in the original case; any reissue with broader claims must be filed within two years from the original patent and is subject to the intervening rights statute.

If you can’t get or don’t want to get a patent on an invention, but want to prevent someone else from getting a patent on it, you can *defensively publish* your application privately or convert your application to a *Statutory Invention Registration* (SIR). A SIR is relatively expensive to file, but can be converted back to a regular application in case of an interference and it is prior art as of its filing date.

If you abandon your application and want to file on it again, you will have to file a *substitute* application; such an application has no connection to the base application. No one may legally receive two patents for the same invention since this would constitute statutory *double patenting*. Also no one may legally receive two patents for two inventions that are not patentably different since this would constitute *obviousness-type double patenting*. However *obviousness-type double patenting* can be avoided by filing a terminal disclaimer so that the two patents will expire at the same time.

After Your Patent Issues: Use, Maintenance, and Infringement

A. Issue Notification.....	413
B. Press Release.....	413
C. Check Your Patent for Errors.....	413
1. If the Errors Aren't Significant.....	413
2. Certificate of Correction.....	413
D. Patent Number Marking.....	414
E. Advertising Your Patent for Sale.....	415
F. What Rights Does Your Patent Give You?.....	415
1. Enforceable Monopoly Against Manufacture, Use, Sale, Offer for Sale, Importing, Etc.....	415
2. Property Rights.....	416
3. Medical Procedure Exemption.....	416
G. Be Wary of Offers to Provide Information About Your Patent.....	417
H. Maintenance Fees.....	418
I. Legal Options If You Discover an Infringement of Your Patent.....	420
J. What to Do About Patent Infringement.....	421
K. Product Clearance (Can I Legally Copy or Make That?)	426
1. Common Misconceptions	426
2. Find Out If There's an Applicable Patent and Whether You Will Infringe It.....	427
3. What to Do If an In-Force Patent Is Applicable.....	428
4. If No In-Force Patent Is Applicable.....	429
L. Citing Prior Art Against Patent Applications and Patents.....	429
1. File a Passive Citation Against Your Own Patent Application (Rule 97).....	429
2. File a Passive Citation Against a Published Patent Application (Rule 99)	429
3. File a Protest Against a Pending Application (Rule 291)	429
4. File a Passive Citation Against a Patent (Rule 501)	430
5. Request Reexamination (Rules 510 and 902)	430
M. The Court of Appeals for the Federal Circuit (CAFC).....	430
N. Using the Reexamination Process to Reduce the Expense of Patent Infringement Suits.....	431

O. Jury Trials.....	431
P. Arbitration	432
Q. How Patent Rights Can Be Forfeited.....	432
R. Your Patent Is Subject to Interference for One Year.....	433
S. Tax Deductions and Income.....	433
T. Patent Litigation Financing.....	433
U. Summary	434

Inventor's Commandment 30

Once your patent issues, check it for printing errors, consider patent marking if you manufacture a product covered by the patent, be alert for infringements, and pay three maintenance fees (3.0 to 3.5, 7.0 to 7.5, and 11.0 to 11.5 years after issue) to keep it in force. You should also monitor all products in the field of your patent to discover any possible infringements.

A. Issue Notification

Several months after you pay the issue fee (Chapter 13), you'll usually receive an Issue Notification. This will indicate the number and issue date of your patent (commonly within two weeks after you receive the notice). On the issue date, which will usually be a Tuesday, the patent will be granted, published, and mailed to you so that several days later you'll receive your patent deed (also called "letters patent"). This consists of a copy of your patent on stiff paper, a fancy jacket, seal, and ribbon. You'll also receive (separately) the printed copies of your patent if you ordered them when you paid your issue fee. The *Official Gazette—Patents*, which is usually published electronically on the Tuesday of grant, will list the highlights of your patent. (The PTO publishes patent applications in which a Nonpublication Request has not been filed online every Thursday.)

B. Press Release

You may wish, when you learn the number and date of your patent, to prepare a press release about it. See any book on advertising to learn how to prepare a press release; it should cover the six facets of reporting:

*"I had six honest serving men
They taught me all I knew;
Their names were WHERE and WHAT and WHEN
And WHY and HOW and WHO."*

—Rudyard Kipling

Make your headline and text simple and short (250 words maximum), yet interesting and catchy—for example, "Midgeville Inventor Gets Patent on Jam-Free Bike Mechanism." Be conversational; don't use jargon or technical language. Type on only one side of the paper, double spaced, and include your name, address, phone number, and "For Immediate Release" at the top. If you have more than one page, number and type "more" at the bottom of each page

(except the last) and staple the pages together. Type "30" or "###" at the end. If you have an interesting or important invention, send a letter or copy of your PR (as soon as you get the issue notice) to N.Y. Times Patent Columnist, 229 West 43d Street, New York, NY 10036, and States News Service, Fax 202-737-1851. They may mention your patent in their regular column when your patent issues. Also send the PR to your local papers and trade magazines (each with a copy of your patent) on the day you get the patent. You can make extra copies of your patent from the deed, the printed copies, or download them from the Internet (see Chapter 6 for more on obtaining patent copies). One source for getting publicity is Publicity Goldmine (www.publicitygoldmine.com).

C. Check Your Patent for Errors

First, proofread your patent carefully, preferably aloud with a friend or coworker. Carefully examine the information in the heading of the patent—serial number, filing date, title, your name, etc.—to make sure all is correct. Then read the patent word for word and compare it with the application in your file as amended during the prosecution phase.

If you find errors, you have several possible courses of action.

1. If the Errors Aren't Significant

If the errors aren't significant, that is, if the meaning you intended is obvious and clear, the PTO may not issue a Certificate of Correction, but you should make the error of record in the PTO's file of your patent. To do this, simply write a "make-of-record" letter to be put in the file of your patent, listing the errors you found. This letter should be captioned similarly to Form 15-1 with the patent number, issue date, and patentee(s) name(s) and should be headed, "Make-of-Record Letter for Errors in Printed Patent." It should then list all the errors in the patent. File the letter by mail, fax, or online if you're a registered eFiler.

2. Certificate of Correction

If any of the errors you discover are significant, that is, if the meaning is unclear because of a wrong reference numeral, missing or transposed words, failure to include a significant amendment, any errors in the claims, etc., you may obtain a Certificate of Correction. If the errors are the fault of the printer, the PTO will issue the Certificate of Correction free. If the errors are your fault, that is, they appear in your file as well as in the printed patent, you still can get a Certificate of Correction. However, the error must

be of a clerical or minor nature and must have occurred in good faith. Examples are a wrong reference numeral or an omitted line or word. (The fee for a Certificate of Correction to fix your error is listed in Appendix 4, Fee Schedule.) To obtain a Certificate of Correction (printer's fault or yours), do the following:

Step 1: Fill out Forms 15-1 and 15-2. In Form 15-1 (the request letter), insert the patent number, issue date, patentee(s), Ser. Nr., filing date, and the date you mailed the form. Check paragraph 2 if the error is the fault of the PTO; check paragraph 3 and insert the amount from the Fee Schedule if the error is your fault.

In either case (whether you checked paragraph 2 or 3), in paragraph 4 list the places in the application file where the errors occurred and explain who was at fault; for example:

"4. Specifically, on p. 4, line 12, of the specification, applicant erroneously typed '42' instead of '24' and neither applicant nor the examiner detected this error during prosecution."

or

"4. Specifically, on p. 4, line 12, of the specification, the reference numeral '24' has been erroneously printed by the GPO in the patent as '42' instead of '24.'"

Step 2: Complete the caption of Form 15-2 with the patent number, issue date, and inventor(s). (The PTO also furnishes carbon sets of the Certificate of Correction form for free.) In the body of Form 15-2, indicate the necessary corrections to the actual printed patent by (a) sandwiching existing words to be changed, deleted, or followed by an insert with quotes and (b) sandwiching words to be inserted with dashes; for example:

"Col. 3, line 54, change 'the diode' to —varistor 23—."

"Col. 4, line 21, after "a" insert —red—."

"Col. 5, line 58, delete "the former."

Put your return address and the patent number on the bottom of Form 15-2.

Step 3: If you're a registered eFiler you can file the Request and the Certificate by EFS-Web, but if not, send one copy of completed Form 15-1 and two copies of completed Form 15-2 to ATTN: Certificate of Correction Branch, Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450, with a receipt postcard, and a check for the correct amount

if the error was your fault. You'll get an approved copy of your Form 15-2 back in several months and the PTO will affix copies of it to the copies of your patent that it maintains in its storage facilities and will include the Certificate as the last page of the patent on its Internet site.

D. Patent Number Marking

If you already have sales blurbs promoting your invention, change them to indicate that your invention is "patented" rather than "patent pending." If you, or a licensee of yours, is manufacturing a product embodying the invention, you should consider marking your product with the patent number.

A section of the patent laws (35 USC 287) states that products embodying a patented invention may be marked with the legend "Pat." or "Patent," followed by the patent number. If you make or sell products embodying your invention that are properly marked, you can recover damages from any infringers you sue from the date you began marking, whether they see your notice or not. If you make or sell products but don't mark them with your patent number, or mark them "Patented" without the number, your rights are reduced and you can recover damages only from the date you notify the infringer of infringement, or from the date you file suit against the infringer, whichever is earlier.

You should do the actual marking on the product itself, on its package, or by means of a label affixed to the product.

Suppose you don't manufacture any product embodying the invention, or if the invention relates to a process that's not associated with a product and hence can't be marked. In these cases you can recover damages from an infringer for the entire period of infringement without marking.

The disadvantage of patent marking is that any sophisticated person who wants to copy your product can easily see the number of your patent, order the patent, read its claims, and attempt to design around the claims of your patent. If you don't mark your product, the potential infringer can still probably get this same information, but only through a lot more expense and effort. In other words, by not marking you may depend in part on human inertia to protect your invention from being copied. Many companies, therefore, favor *not* marking their patented products, or simply marking them "Patented" without including the number. They rely on their own familiarity with the field to enable them to quickly spot and promptly notify any infringer of the existence of the patent.

If you do mark, be careful because you can be subject to substantial damages if you mark improperly. A statute, 35 USC § 292, states that if you mark falsely with intent to deceive, you can be subject to \$500 in damages for each offense. In *Pequignot v. Solo Cups* (CAFC 2010), a patent attorney sued Solo to obtain damages because Solo marked its paper cup lids with the number of an expired patent. The court held that Solo was not liable for the \$500 penalty per lid because they marked on the advice of counsel and to save money in mold costs and prevent business disruption—that is, they had no intent to deceive. So if you do mark, make sure the patent's claims cover the product and the patent is still in force and maintenance fees have been paid up to date.

E. Advertising Your Patent for Sale

If you still haven't licensed or sold your invention by the time your patent issues, you can advertise the availability of your patent for license or sale on the Internet or in one or more of several publications, such as:

- *Patent Official Gazette*, Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450
- *The International Invention Register*, P.O. Box 547, Fallbrook, CA 92028
- *The Wall Street Journal, U.S.A. Today*, local newspapers in large cities, etc.

Contact the publications for listing information and fees.

The Internet provides many opportunities for advertising your invention and many sites provide methods for listing inventions for sale or license including Cool License (www.coollicense.com), and *Inventor's Digest* (www.inventorsdigest.com). Contact these sites for more information.

However, the number of patentees who make successful contacts by advertising their patents is relatively low. Your chances of a successful nibble will be far greater if you use the targeted, individual approach described in Chapter 11.

F. What Rights Does Your Patent Give You?

Now that you've actually obtained a patent, you'll undoubtedly want to know exactly what rights you receive under it. While I've indicated that a patent provides a monopoly on the manufacture, use, and sale of your invention that expires 20 years from the filing date of your application (plus any extension granted by the PTO), I'll now specifically discuss what this means in the real world.

A Calculator That Determines Expiration Dates and Maintenance Fees

If you are uncertain as to the expiration date of a patent, there's an online Patent Calculator (www.ssjr.com) that can help. Enter your patent's Application File Date and Issue Date. If your patent issued from a parent application, enter the filing date of the originally filed parent application in the blank next to Earliest Effective Filing Date. Enter any Term Adjustment if an adjustment was granted by the USPTO. The calculator will then calculate the expiration date and maintenance fee calendar.

1. Enforceable Monopoly Against Manufacture, Use, Sale, Offer for Sale, Importing, Etc.

The grant of a patent gives you, or any person or entity to whom you "assigned" (legally transferred) your patent or patent application, a monopoly on the invention *defined by the claims of the patent*. The monopoly begins with the patent's date of issuance and expires 20 years (plus any extension granted by the PTO), from the date you filed your application (or the first application in the chain if your patent issued from a division, continuation, or continuation-in-part). (For applications issuing before 1995 Jun 8, the term is 17 years from issuance, and for applications filed before this date and issuing thereafter, the term is the greater of the 17- or 20-year term. The PTO will extend any term if you encountered a delay due to FDA processing of a new drug or medical device application, had to appeal or prosecute an interference, or had your application placed under a secrecy order. (35 USC 154-156.) If the PTO published your patent application—usually 18 months after filing (unless you requested earlier publication)—and you actually notified an infringer of your patent application, you can recover damages from the infringer from the actual date of notification. (35 USC 154(d).)

Your monopoly gives you the right (35 USC 271) to bring a valid suit against anyone who does any of the following during the term of your patent:

1. Makes, uses, offers to sell, sells, or imports the invention defined by the claims of your patent. (There is a DNA exemption which is too complicated to cover here. See 35 USC 271(e)(1).) Note also the medical exemption discussed in Section 3, below.
2. Files a new drug application on your invention in the U.S.

3. If your U.S. patent covers a process, imports a product made abroad by your patented process.
4. Induces infringement of your patent.
5. Offers to sell, sells, or imports a material component of your patented machine or process made especially for use in infringement of your patent and not a staple article of commerce with substantial non-infringing use.
6. Supplies in or from the U.S. a substantial portion of the components of your patented machine for assembly outside of the U.S.

You can use your ownership of the patent to obtain value in any of seven ways:

1. Sell the patent outright.
2. License others to make, use, and/or sell the patented invention in return for royalties under a variety of conditions, subject to the antitrust laws mentioned in the note below. (See Chapter 16 for a more detailed discussion about the sale and licensing of patent rights.)
3. Create a monopoly by preventing anyone else from making, using, or selling the invention. In this case you would manufacture the invention yourself (or have it manufactured for you) and charge more than you'd have to in a competitive situation. Xerox did this in the early days of photocopiers and Polaroid and Sony do it now with their instant film, cameras, and the one-gun Trinitron CRT. In other words, a patent will give you the right (within limits) to fix the price of your product—a capitalist's dream!
4. If accused of patent infringement, you may be able to assert your patent against the other patent holder and generate a cross-licensing arrangement to avoid paying royalties or having to stop infringing.
5. You can tout your patent in advertising.
6. The patent is a publication (as of its filing date) that will prevent others from patenting the same thing.
7. While a patent does not give you any immunity from infringing others' patents, if you are manufacturing anything and another patent holder charges you with infringement, you can sometimes use the patent to (a) show that your products are separately patentable and thus are not direct copies, and (b) prevent the infringer from using the doctrine of equivalents.

TIP

Antitrust Note. Occasionally, companies or individuals who own a patent or manufacture a patented invention use their patent to extend their monopoly in ways that violate the antitrust laws. For example, compulsory package

licensing, compulsory price fixing, and other practices that impose undue restraints on free trade all violate the antitrust laws. This is very rarely a problem for the independent inventor but can occasionally raise problems for large corporations. For a discussion of antitrust law as it affects the use of patents, go to any law library and look for any books on patent-antitrust law. One text is *Antitrust Law Handbook* 1999, by William C. Holmes (West 1999). Also look under the heading "Patents," subhead, "antitrust," in any legal encyclopedia, such as *Corpus Juris Secundum*.

Extending the Effectiveness of Your Patent

If you want to continue to make money from your creativity after your patent expires, you should plow back some of your royalties or proceeds from the sale of the patent for research. In this way you can invent further developments and improvements, and thereby get more and later patents so as effectively to extend your monopoly beyond its relatively short term. You can even file a new patent application on the improvements when you invent them, but withhold the introduction of products with the improvements until you've milked the market with the basic products. DuPont did this with its *Teflon* and *Teflon II*.

2. Property Rights

The law considers a patent to be personal property that its owner can sell, give away, or otherwise dispose of. It can even be seized by your judgment creditors, just like your car, a share of stock, or any other item of personal property. Although it's personal property, the actual patent deed you receive from the PTO has no inherent value; thus you need not put it in your safe-deposit box or take any steps to preserve it against loss. Your ownership of the patent is recorded in the PTO (just like the deed to your house is recorded by your county's Recorder of Deeds). If you lose the original deed, you can download copies, or the PTO will sell you copies of the printed patent (certified if you desire) and/or certified copies of a title report showing that you're the owner.

3. Medical Procedure Exemption

A few years ago, one physician sued another for infringement of a patented ophthalmic surgery technique. This upset the medical establishment, which used its

considerable clout to get a federal statute enacted which exempts health care providers (for instance, doctors, nurses, and hospitals) from liability for performing medical procedures covered by in-force patents. (35 USC 287(c).) In view of this statute, it no longer makes sense to patent medical procedures, as such. However, the statute still allows patent owners to sue health care providers for any activity that infringes a patent on (a) a device, (b) a drug, (c) the use of a drug or device, or (d) a biotechnology process invention.

While this medical proceedings exemption statute is well-intentioned, most patent practitioners believe that it stifles innovation. An example will show why. A client of mine invented a new and promising ophthalmic technique that would help sight-impaired persons. He needed funding to develop it. When he asked me to prepare a patent application on it, I told him about the new law. He realized that even if he got a patent, he would not be able to enforce it against any medical practitioners who used the technique. He also realized that any patent he got would be worthless. Since it would not pay to develop it unless he could get a proprietary position, he dropped it and the world will not have the benefit of his potentially valuable innovation. Thus, many people with impaired vision who could have been helped will have to live with their impairment.

G. Be Wary of Offers to Provide Information About Your Patent

Soon after being awarded a patent, a client of mine received an offer by mail, advising that an “article” about her patent was published and offering to send her a copy of the article for \$3.95. After anxiously sending in her money, she received the “article,” a photocopy of a page from the PTO’s *Official Gazette*, showing the usual main drawing figure and claim of her patent! Fortunately she was able to obtain a refund by threatening to call in the FTC and postal inspectors, but you may not be so lucky; new rackets originate all the time.

Another offer very frequently received by patentees, usually about a year or more after their patent issues, comes as a postcard, such as in Fig. 15A.

I believe this offer has marginal utility to most inventors, and at a very high cost. I wouldn’t accept the offer, since almost all patents in which earlier patents are cited as references are very different and extremely unlikely to be of any value to the owner of the earlier patent. You can obtain the same service free on the PTO’s site (www.uspto.gov) by clicking Patents, then SEARCH, then Patent Number Search, then enter the number of your patent, then

Fig. 15A—Postcard Offer of Dubious Value

click Referenced By. The site will then display a list of all subsequent patents that cite yours.

A third offer is the “Patent Certificate.” This offer is sent to many patentees in an official-looking letter from Washington, marked “U.S. Patent Certificate,” “For Official Use Only” (next to the postage stamp), and “Important Patent Information.” In reality, it’s from a private company that wants to sell you a nicely framed version of your patent. Needless to say, this product has no official value.

A fourth offer, definitely of questionable value, also comes on a postcard that states something similar to the following: “Our search of your patent has located X companies that manufacture, market, or sell products in a field allied to your invention.” It offers to sell you the names of the X companies for a stiff fee, usually about \$80. If you want to find the names of the companies that are in a similar field, I strongly advise that you save your money. Instead take a trip to a store or library where you’ll find plenty of suitable companies for free. (Use the techniques outlined in Chapter 11.)

A fifth offer is to include you in a compendium of inventors, such as a “Who’s Who” of inventors, or an offer to sell you such a volume with your name included.

Definitely not worth it, unless you like your ego stroked for a price.

A sixth recent scam comes in the form of an email to a patentee. The email states that it comes from a Japanese industrialist who is seeking to buy patents that cover inventions he can manufacture. A client traced back the email and found that the sender was a grifter based in Nigeria.

As a patentee, you may receive other offers along the lines of the foregoing. Be sure to investigate and think about it carefully (or ask a trusted advisor) before you follow up on any offer.

Beware of Published Application Scams

Recently I filed a PCT application for a client and the PTO published it in due course. Shortly afterward the client received an official-looking "bill" in the mail from an official-sounding organization in Florida, listing the details of his PCT application and asking for \$1,629.30 for "Charges For Registration." *This is a scam.* I complained about this to the Florida Attorney General and found that they were already investigating this organization for other scams. You may get a similar "bill" if your regular patent application is published, so beware. Ask an attorney or your own state's attorney general if you receive any similar "bill" that's not from a source with which you're familiar.

H. Maintenance Fees

In 1983, a law was passed under which the PTO instituted a maintenance fee (MF) system. While MFs are new to the U.S., their use had been commonplace in most countries for decades. Under the U.S. MF system, your patent, when granted, will subsist in force for 20 years from the filing date of its application, provided three maintenance fees are paid.

If you don't pay any MFs, your patent will expire four years from grant. If you pay a first MF between years 3.0 and 3.5 from grant, the PTO will extend the patent to expire eight years from grant. If you pay a second (much higher) MF between years 7.0 and 7.5, the PTO will extend the patent to expire 12 years from grant. And if you pay a third and final (much higher yet) MF between years 11.0 and 11.5, the PTO will extend the patent to expire 20 years (plus any extension the PTO has granted), from filing. This information is presented in Fig. 15B, an MF timing chart. The adjustable arrow indicates that the expiration date varies, depending upon the length of pendency of the application. The online calculator in Section F above will calculate your maintenance fees for you.

To help you remember when to pay your MFs, I've provided an MF Reminder Sheet as Form 15-3; a sample is completed in Fig. 15C. You should copy this sheet and fill it out in ink—except write the year of MF I (three years after issue) in pencil on the top line and leave the last three columns in the table blank. Put the sheet at the end of your current year's calendar. Keep moving it ahead to the end of each new year's calendar at the end of each year, until the third year after issue when the fee is due. Write that the MF is due on the appropriate date on your calendar for the third

Fig. 15B—Maintenance Fee Timing Chart

Maintenance Fee Reminder

Next fee due: 2002 / 7 / 16
 yr mo date

(Write year in pencil and change after each payment)

Patent Nr.: 5,032,015 Issued: 1995/7/16

Issued: 1995/7/16

Application Serial Nr.: 07/427,862 Filed: 93/10/27

Filed: 93/10/27

Title: "Shower Mirror with Valve"

Patentee(s) (Inventor[s]/Applicant[s]): T.R. Christianson

Assignee(s) (if any): ShowerTek, Inc.

(if all three maintenance faces are valid)

Expires _____ (if all three maintenance fees are paid).

Small entity status was filed in application or patent.

(If not, large entity fees² must be paid.)

Maintenance Fee Number	Fee Due		Sent Form & Check ⁴	Amount	Received Receipt Statement
	From:	To:			
I. Due 3.0 - 3.5 YAI ³	98 / 7 / 16	99 / 1 / 16	99 / 8 / 16	\$ 320	99 / 9 / 15
II. Due 7.0 - 7.5 YAI	02 / 7 / 16	03 / 1 / 16	02 / 8 / 12	\$ 1,020	02 / 9 / 14
III. Due 11.0 - 11.5 YAI	06 / 7 / 16	07 / 1 / 16	/ /	\$	/ /

Notes: _____

¹ For applications filed after 1995 Jun 7, expiration is 20 years from filing date of application, or from any earlier domestic nonprovisional (regular) application from which it claims priority, plus any adjustment (extension) granted by the PTO.

² Please check all fee amounts before paying, since PTO fees change often.

³ YAI = Years After Issue date.

⁴ Send or make Internet payment at least a month before due date to allow time to take corrective action before entering grace (penalty) period in case PTO does not accept payment.

year. Fill in the last three columns in the table. When you pay the first fee and receive your receipt statement, change the year at the top of the sheet to the seventh year after issue and repeat the process.

As indicated in Fig. 15B, if you forget to pay any fee during its normal six-month payment period, you can pay it in the six-month period (grace period) following its normal six-month payment period. However, as always, whenever you miss a PTO date you must pay a penalty or surcharge (see Appendix 4, Fee Schedule). If you pay a maintenance fee in the grace period, infringers do not acquire “intervening rights”—see below.

If you forgot to pay a maintenance fee in the normal and grace periods, the patent will expire at the end of the grace period. However, an expired patent can be revived on petition if you show, by declaration, that the delay was “unavoidable” (Rule 378(b)), or “unintentional” (Rule 378(c)).

An “unavoidable” petition (PTO/SB/65) must provide facts showing that you took reasonable care and steps to pay the fee in a timely manner but were unable to do so. An example of an unavoidable delay might be that your house burned down and as a result all your records were lost. You must accompany the petition by the MF, the MF transmittal letter, and the lower “unavoidable” fee (see Appendix 4, Fee Schedule).

An “unintentional” petition (PTO/SB/66) must merely state the nonpayment was unintentional. You must accompany the petition by the MF, the MF transmittal letter, and a very high “unintentional” fee (see Appendix 4, Fee Schedule). You must file the petition within two years after the end of the grace period. (See Chapter 13, Section Q, for how to prepare such a petition and declaration.)

If any infringement occurred or was prepared for after the patent expired and before it was revived—either with an unavoidable petition or an unintentional petition—the infringer has “intervening rights.” This means that the infringer can continue any infringing activity performed in the lapse period as if the patent were not revived. (35 USC 41(c).)

The easiest way to pay an MF is with a credit card through the PTO’s website. Go to the PTO website (www.uspto.gov) and click “Access Financial Services.” Next, click “USPTO Office of Finance Home Page,” then, click “Pay Patent Maintenance Fees.” At this point you must enter the patent number and the application serial number. You can find out how much is currently due by clicking “Retrieve Fees to Pay” or you can view the payment dates by clicking “View Payment windows.” After that, click “Pay Using Credit Card” and complete the form by supplying your credit card information. The PTO will present a Maintenance Fee Statement (receipt) on the website showing receipt of payment. Print out the Statement for your records.

If you don’t want to pay the fee online, use Form 15-4 or PTO/SB/45 to pay the maintenance fees. Complete every blank in the form including the serial number of the application, or the PTO won’t accept your fee and the delay may carry you into the grace period, costing you a surcharge. (If you’ve assigned or licensed your patent to a large entity, check “large entity” on Form 15-4 and pay the large-entity fee.) If the PTO accepts your maintenance fee, they’ll send you a Maintenance Fee Statement to this effect. Anyone can sign Form 15-4. Note that the address for payment is different than the usual address.

If you use the Certificate of Mailing at the end of the form, you can send in the fee on the last day of the period. If the last day of the period falls on a Saturday, Sunday, or holiday, it’s extended to the next business day. And don’t forget a postcard! Of course, if you feel, at any time a maintenance fee is due, that your invention’s prospects have become nil, you shouldn’t pay the fee. In this case, your patent will expire as indicated above.

The PTO won’t accept a maintenance fee before its due period and usually sends you an MF reminder only after the due period expires, when you’re in the six-month grace (penalty) period. They also usually send you a Notice of Patent Expiration if you don’t pay the fee in either the regular or grace periods. The PTO publishes the numbers of lapsed patents in the *Official Gazette* and on its website. If you move, you must notify the PTO of your new address with a separate letter or PTO/SB/123 sent to Mail Stop Post Issue, Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450; otherwise the PTO will send your MF receipt to your old address (even if you put your new address on your MF transmittal).

I. Legal Options If You Discover an Infringement of Your Patent

If you find an infringer, you may wish that the earth would shake, the skies thunder, and a mighty lightning bolt would come down and vaporize the miscreant. Failing this, you might wish that you could present details of the infringement to the PTO and they will get on a white horse, ride out to the infringer, and strike them down with the sword of justice. In fact, nothing will happen and the infringement will continue unless you affirmatively do something about it. Although some inventors think that the PTO plays a role in infringement situations, nothing could be further from the truth. Rather, the PTO is in the business of simply issuing patents and doing whatever ancillary functions are necessary. The patent owner must assume the full burden for stopping the infringer and obtaining damages.

If you haven't yet licensed or manufactured your invention, you may find some solace in an infringement of your patent, since it shows that your invention has at least made it in the marketplace. Keep in mind that well over 90% of patents never attain commercial success. Here, viewed broadly, are the steps you can take to complete the last step and get the remuneration you deserve:

- Ask the infringer to stop infringing and pay you compensation for the past infringement.
- Ask the infringer to pay you compensation for past infringement and royalties for future activity.
- Ask the infringer to buy your patent for a sum that will cover past infringement and the present value of future activity.
- If you're a manufacturer and the infringer has a patent of interest to you, exchange licenses with the infringer.
- Sue the infringer in federal court in the district where the infringer resides or has committed infringement (in the event your request is unsuccessful). If your suit is successful, you will be awarded damages and will also get an injunction, precluding the infringer from using your invention in the future, during the remaining term of the patent.

How much can you recover if you successfully sue for infringement? Section 284 of the patent statutes states that the court shall award damages adequate to compensate for the infringement, but in no event less than a reasonable royalty for the infringer's activity, plus interest and costs. Sometimes the court will award an infringer the profits that the infringer made if it's difficult to determine a reasonable royalty.

In addition to the above "regular" damages, Section 284 also states that the court may treble the damages and Section 285 states that in exceptional cases the court may also award attorney fees. Until the *In re Seagate Technology* case (2007 August), the standard for obtaining these enhanced damages was relatively low—the infringer had to violate a "duty of due care" when they instituted the infringing activity. In line with its recent antipatentee holdings, the CAFC in *Seagate* increased the difficulty of obtaining enhanced damages by holding that the infringer had to be "objectively reckless." A patent owner now must prove the infringer knew or should have known that they were probably infringing and continued anyway; it's no longer enough to show they knew of the patent and did nothing about it.

Patent infringement damages and fees sometimes can even exceed the infringer's gross sales. In addition to monetary damages, the court can issue an injunction—an order signed by a federal court ordering the infringer not to infringe any more. If the infringer violates the injunction,

they can be subject to contempt-of-court sanctions, including imprisonment and fines.

Unfortunately our legal system, especially in the field of patent enforcement, is mainly accessible to (and manipulated primarily by) organizations and individuals with deep pockets—those companies that can afford to hire expensive patent litigators and pay the costs of litigation. One disgruntled client who got a patent and found an infringement recently said to me bitterly, "Even if it infringes, I can't afford to sue the company anyway. The patent system is mostly useless for small inventors." While this is often true, it is also often possible for little folk to obtain relief by using a contingent-fee litigator or by just implying that they will sue as described below. However, a contingent-fee litigator will not take your case unless (1) you have a fairly strong patent, (2) the infringement is relatively easy to prove or clear, (3) the damages would be substantial, and (4) the infringer has deep pockets. Nevertheless, the value of the patent system would be far more valuable if it provided a way for those with shallow pockets to enforce their patents.

J. What to Do About Patent Infringement

Let's now take a closer look at what to do if your patent is infringed.

Step 1: Obtain Details of the Infringement

If you discover what you believe to be an infringement of your patent, obtain as many details and particulars about the infringing device or process and infringer as possible. To do this, procure service manuals, photographs, actual samples of the infringing device, advertisements, product-catalog sheets, etc., plus details of the individual or company that is committing the infringement.

Step 2: Compare Your Broadest Claim With the Infringing Device

I have encountered many inventors, who, after being awarded a patent, somehow get the notion that it covers everything in the field, no matter what the claims recite. Of course, you'll know this isn't true if you understood the purpose of claims, discussed at the beginning of Chapter 9. A patent covers only what the claims recite, plus their equivalents and contributory components (see Steps 3 and 4, below). Thus you must compare your patent's claims with the physical nature of the infringing device or process.

To infringe your patent, the device in question must physically have or perform all of the elements contained in the main or broadest claims of your patent. Even if the infringing device has additional elements, it will still infringe. For example, if your claim recites three elements, A, B, and

C, and the infringing device has these three elements, it will infringe. If it has four elements, A, B, C, and D, it will still infringe. But if the infringing device has only two of the three elements, A and B, it won't infringe. Similarly, if the supposed infringing device has three elements A, B, and C', it won't infringe, provided element C of your claim doesn't read on element C' of the supposed infringing device. A patent claim is, in effect, a little statute that says, "If each and every one of the following elements is met, infringement occurs. If not all of the elements are met, there is no infringement. If more than all elements claimed are present, infringement still occurs."

To analyze infringement, you should make a claim chart with two columns. Break the first independent claim into its elements, each one in a respective block in the left column. In each corresponding block in the right column write a brief narrative stating why you feel the corresponding element in the left column is met by the infringing device. Refer to an attached drawing or exhibit. You need do only one independent claim that you believe to be infringed, but if you can do all independent claims, that's best. If the other independent claims differ substantially from Claim 1, you should definitely do them. A sample claim chart is shown below.

You don't need to do the dependent claims at this time. Remember that each dependent claim incorporates all of the limitations of its referent claim(s) (the claim it refers to

and any claim(s) the referent claim(s) refer to). Also, each dependent claim is considered independently of its referent claim(s), after the limitations of the referent claim(s) are incorporated. This is so even if its referent claim(s) is held invalid.

Moreover, even if your patent has 50 claims, you need prove that only one claim is infringed to prove infringement; your damages do not depend upon the number of claims that are infringed. And even if your claims don't literally read on the infringing device, there are still two ways you may be able to bag the infringer: the "doctrine of equivalents" and the "doctrine of contributory infringement."

Step 3: Determine the Extent of the Infringement and the Ability of the Infringer to Pay Damages

In order to convince a contingent-fee litigator to represent you, you must show that (a) your patent is valid, (b) it is infringed, (c) the extent of the infringement is great enough to result in significant damages (money awarded to compensate you for the infringement), and (d) the infringer has enough resources to pay the damages. With regard to (a), since your patent was examined and issued by the PTO, it is presumed valid, but if a litigator wants to make a further validity search or investigation, they'll do it or tell you what to do, so it's not necessary to worry about this now. Your claim chart (Step 2) will show whether it is infringed. To determine the extent of the infringement and the ability of the infringer to pay, you'll

Claim 1 of Smith Patent x,xxx,xxx	Peel-O-Matic Device
1. A device for peeling potatoes, comprising:	The Peel-O-Matic device (POMD) is designed to peel potatoes. See description on package (Exhibit A) which states, "Peels all produce faster." A potato is an item of produce.
a handle with a series of finger grips,	The POMD has a handle with a series of finger grips as can be seen in the lower part of the photo on the package (Exhibit A).
a head attached to said handle,	The POMD has a head attached to its handle as shown in Exhibit A.
said head having an elongated blade,	The head includes an elongated blade as also shown in Exhibit A.
said elongated blade having a longitudinal slot,	The elongated blade of the POMD has a longitudinal slot as also shown in Exhibit A.
said longitudinal slot having a pair of elongated, sharpened edges on opposite sides of said slot, said edges facing each other,	The longitudinal slot of the POMD has a pair of elongated, sharpened edges on opposite sides of the slot and these edges face each other as clearly shown in Exhibit A.
whereby said device may be securely held in one's hands by said handle without slipping and may be used to peel potatoes using said sharpened edges of said slot.	The POMD device can be held securely by its handle due to its finger grips and the sharpened edges of its slot may be used to peel potatoes.

have to do some research. Use an Internet search engine such as Google or Copernic, or consult a librarian in the Business department of a good library, and find out all you can about the infringer and the infringing product. There are services such as Bitpipe.com that have sales figures for various products and can research them. Also investment advisories and research companies such as Hoover's, Value Line, etc., can also provide many sales figures. A business school professor may be able to provide suggestions. You may have to spend several days and travel down many avenues to get enough information to present to the litigator.

Step 4: Apply the Doctrine of Equivalents

The law, recognizing that humans aren't perfect, formerly provided an out if the essence of an invention was copied, but the claims weren't literally infringed. Under the doctrine of equivalents (DoE), even if each element of a patent's claim is not literally met by an element of the device, so long as the element of the device is the "equivalent" of the claimed element, the device can still infringe that element. A device element is equivalent if it performs the same function in the same way to achieve the same result as the claim element, or the role of the device element is substantially the same as that of the claim element. However, the DoE was severely limited by the U.S. Supreme Court on 2002 May 28 in *Festo v. Shoketsu*, 535 U.S. 722 (2002). Under *Festo*, if the patentee amends a claim in any way during prosecution to make it allowable (this is almost always the case), the DoE can't be used with that claim unless the patentee can show that the narrowing amendment did not surrender the particular equivalent in question—that is, if the particular equivalent is not related to the way the claim was amended or was not foreseeable at the time. Also, if the court can't determine the reason for the amendment, the DoE will not be available.

Even without *Festo*, the DoE did not apply if "file wrapper estoppel" (also known as "prosecution history estoppel") exists—that is, the claim element was amended during prosecution to define over prior art.

EXAMPLE: Minerva Murgatroid of San Francisco has a patent on a mechanism for bunching broccoli. Its main claim recites the mechanism, including a recitation that the broccoli is banded with a wire-reinforced paper band. She didn't claim the band more broadly because she didn't read Chapter 9 and think to do so, this being the only type of band that would work at the time she got the patent.

A few years later, LeRoy Phillips of Philadelphia discovers a plastic broccoli band that will work just as well as Minerva's wire-reinforced band. He makes broccoli-banding machines and sells them, with his plastic bands, to Fred Farmer, who

uses them to band broccoli on his farm in Fresno. Minerva can sue either LeRoy in Philadelphia or Fred in Fresno. Even though her main claim doesn't literally read on LeRoy's machine—that is, describe all of its physical elements—she can win the infringement suit using the DoE, provided she didn't amend her claims during prosecution so as to invoke the *Festo* doctrine. LeRoy's plastic band is equivalent in structure, function, and result to the wire and paper band, the band material being a relatively minor change that won't get LeRoy or Fred off the hook.

However, suppose during prosecution of her patent application before the PTO, Minerva originally had broad claims to any type of band but then narrowed them to the wire-reinforced paper band to avoid a prior-art reference. In this situation Minerva is subject to the doctrine of file wrapper estoppel and may not use the DoE to rebroaden her claim. Even if Minerva merely amended her claims to make them clearer, under the *Festo* doctrine, she can't use the DoE.

The Negative Doctrine of Equivalents

There's a rarely used converse of the doctrine of equivalents, the so-called negative doctrine of equivalents. Under this, even if your claims literally read on the infringing device, but the infringing device has a different structure, function, or result than your invention, the device may be held not to infringe.

Step 5: Consider Whether a Contributory Infringement Has Occurred

If your claims don't read on the infringing device, but the infringing device is a specially made component that's only useful in a machine covered by your patent, the infringer may be liable under the doctrine of contributory infringement.

EXAMPLE: In the example above, LeRoy makes an entire broccoli-banding machine like Minerva's, except that he doesn't sell or supply any bands. Minerva's claims don't literally read on LeRoy's machine since her claims recite the band. Nevertheless, Minerva can bag Fred under the doctrine of contributory infringement, since his broccoli-banding machine is useful only in the mechanism of Minerva's patent claim and since it has no other noninfringing use.

Under new legislation, if a patent holder sues to enforce a method or process claim, a defendant can escape liability

if the defendant built and commercially used the invention more than one year before the patent application filing date. (35 USC 273.)

Step 6: Find a Patent Attorney

When you first reasonably suspect that an infringement is occurring, you should take the step, described above, and then consult with a patent attorney. (See Chapter 6, Section E.) This is because you'll need to embark on a course of action that is very difficult for the nonlawyer to perform in its entirety. Unfortunately, the cost is high, and it's difficult to get a patent attorney to take this type of case on a contingent fee (you pay them only if you win). This means you'll have to pay the attorney up front (or at least partially up front). It depends on the complexity of your case, but an initial retainer of \$20,000 would be typical. However, if you've got a very strong case and if the infringer is solvent (would be good for the damages if you win), it's possible that you may find an attorney who will take your case on a contingent-fee basis. If you do get an attorney to do this, you still may have to pay the out-of-pocket costs through trial; these can run as high as \$100,000, so be sure you can afford them. See Section T for sources of patent litigation financing and contingent-fee attorneys.

If, as will usually happen, you can't get a contingent-fee arrangement, you should be prepared for a shock: patent trial attorneys generally charge about \$350 to \$700 per hour, and a full-blown infringement suit can run to hundreds or even thousands of hours' work, most of it before trial! The American Intellectual Property Law Association, a trade group for patent attorneys, estimates the median cost of patent infringement actions through trial is in the \$5 to \$6 million range. You should be sure that your damages, if you win, will make this worthwhile. Also, be sure the defendant can pay any judgment you obtain. And don't depend on getting attorney fees or triple damages; these are awarded only in "exceptional cases"—that is, those where the defendant's conduct was "objectively reckless."

Of course, what's sauce for the goose is sauce for the gander: An infringer will usually have the same fee burden, and may be inclined to settle if your attorney writes a few letters and he or she thinks you're serious about suing. A substantial number of cases are in fact settled before suit is even brought and most are settled before trial.

Bear in mind that even though you think you have a good case and your patent is being willfully infringed, it is impossible to predict anything with certainty in the law. Factors may prevent a fair outcome so that an infringer prevails. As Len Tillem, a cynical talk-show lawyer in San Francisco stated of trials, "Whoever puts on the better show wins."

TIP

The material in the following steps is not intended to help you do your own patent infringement litigation. It would take a big book just to get you started. However, it will give you an overview of what's involved so that you can play an active role in deciding on your course of action and, if a lawsuit is brought, helping your attorney bring its prosecution to a successful conclusion.

Step 7: Write a Letter

The first step to follow in the event an infringement has occurred is to write a letter. This letter can:

- Ask the infringer to stop infringing your patent and to pay you royalties for past activity.
- Offer the infringer a license under your patent for future activity and again ask for a settlement for the past. Remember, any infringer is a potential licensee, so don't make war right away.

As is often the case, the letter may go unanswered, or your demands may not be acceded to. If so, you'll have to sue for patent infringement if you want to recover damages or an injunction. Also, if your letter creates a reasonable apprehension that you will sue them, the infringer can sue you in an inconvenient location to have your patent declared invalid under what is known as a "declaratory judgment (DJ) action." To prevent this, don't threaten to sue, but instead simply notify the infringer about your patent. Previously I advised that you could offer the infringer a license, but, under recent antipatentee decisions, many litigators feel that even this may give the infringer a reasonable apprehension of suit and enable them to file a DJ action against you.

Step 8: Act Promptly

The statute of limitations for patent infringement is six years, which means you cannot recover damages that occurred more than six years back from the date you filed suit. However, despite this rather lengthy limitations period, it's important that you not wait six years, but act rapidly once you become aware of an infringement. Otherwise, the infringer may reasonably argue that it continued to infringe because you appeared not to be concerned. Your inactivity may prevent you from collecting the bulk of the damages you would otherwise be entitled to. This would occur under the legal doctrines known as *estoppel* and *laches*, which generally mean that a court won't award you damages if your action (or lack of action in this case) in some way brought them about.

If you're selling a product embodying the invention and you failed to mark it with the patent number (see Section D, above), the six-year term of damages can be considerably

shortened as a practical matter by application of the patent-marking statute (35 USC 287). On the other hand, you can bring suit even after your patent has expired and still go back six years during the time the patent was in force (again, provided that you had some valid reason for delaying your action).

Step 9: Who Should Be Sued?

Obviously, you can sue any manufacturer who makes, uses, sells, imports, or offers for sale any device or practices any process covered by the claims of your patent. You must bring suit against the manufacturer where (1) it has a place of business, and (2) has committed an act of infringement. (If you have a process patent which covers a process used abroad to make a device that is imported into the U.S., under a new statute, the device will be considered to infringe.)

You can also sue the retailer or ultimate purchaser of the invention (including a private individual) as well as the manufacturer. Suits against the retailer or customer are sometimes brought in order to find a court that's favorable, or at least geographically close, to the patent owner. If a suit is brought against the retailer or customer of a patented invention, under the Uniform Commercial Code the manufacturer of the patented invention must step in and defend or reimburse the customer's suit. If your infringer is an out-of-state manufacturer and you can sue its local retailer, it puts a tremendous burden on the manufacturer to defend at a distance.

Lastly, don't be afraid to take on a big company simply because they have more resources to defend a patent infringement suit than you have to prosecute it. You have the right to a jury trial (see Section O, below), which helps equalize the odds.

If the Infringer Has a Government Contract

If the infringer of your patent is a company or individual who's making products embodying your invention under a government contract, you can sue only the government in the Court of Claims in Washington. You can't sue the company and you can't sue in your local jurisdiction. Moreover, you can't get an injunction prohibiting the company from manufacturing your invention, since the infringing device may be useful for national defense. In other words, we have compulsory licensing of any patent that covers an invention used by the government. You can, however, recover damages and interest.

Note that if you assert patent rights, your opponent may cite prior art including (a) any publication, including

a patent, that was published before your filing date, or (b) a U.S. patent that was filed on any date before your filing date. If this prior art anticipates or renders your invention obvious, it will defeat your right to sue unless you can prove (1) you conceived the invention before the date of a or b and you were diligent in filing your patent application or building and testing the invention, or (2) you built and tested the invention before a or b.

See the article, "The Truth About Patent Litigation for Patent Owners Contemplating Suit," by Vanderburg, at page 331 of the *Journal of the Patent and Trademark Office Society* for 1991 April.

Step 10: Consider Stopping Importation of the Infringing Device

If a device covered by your invention is being imported into the U.S. and the effect of such importation is to harm a domestic industry, you can bring a proceeding before the International Trade Commission to have the device stopped at the port of entry. This proceeding can be brought in addition—or as an alternative—to any other legal action. While such a proceeding is complex and expensive, it provides a remedy that is extremely powerful. The pertinent statute is 19 USC 1337(a), and two articles about ITC actions can be found in the *Journal of the Patent and Trademark Office Society* for 1979 Mar., page 115, and 1984 Dec., page 660. (It used to be possible to hire the U.S. Customs and Border Protection (CBP) service to make an import survey to determine the address of any importer whose goods appear to infringe, but CBP discontinued this service in 2004 due to lack of demand. CBP still maintains a trademark registration system to prevent importation of goods with infringing trademarks. For information go to CBP's site, www.CBP.gov.)

Design Patent Infringement

Under the *Egyptian Goddess, Inc. v. Swisa, Inc.* case (CAFC, 2008 Sep 22, 498 F.3d 1354), design patent infringement is determined by the "deceived purchaser" test: The court will hold the design patent infringed if the defendant's accused design could reasonably be viewed as so similar to the patented design that a purchaser familiar with the prior art would be deceived by the similarity between the claimed and accused designs, "inducing him to purchase one supposing it to be the other." (The previous test—known as the "point of novelty test"—has been abandoned.) As in most evidentiary trials, both sides will call in their "hired guns" (experts) to testify for their side.

Patent Trolls and Submarine Patents

You may have heard of the terms “patent troll” and “submarine patent” recently. What do these terms mean and how do they affect inventors?

As well defined by Wikipedia, “patent troll” is “a pejorative term for a person or company that enforces its patents against one or more alleged infringers in a manner considered unduly aggressive or opportunistic, often with no intention to manufacture or market the patented invention. Less pejorative synonyms are *nonpracticing entity, patent assertion company, non-manufacturing patentee, patent marketer, and patent dealer*, which describe a patent owner who does not manufacture or use the patented invention. Under the U.S. and most other patent systems, patentees are not required to—and feel that their rights should not be lessened if they don’t—practice their inventions. Many inventors are very creative but are not business oriented and would like their creativity rewarded fully even if they don’t commercialize their inventions. Thus if you have a patent but don’t practice the invention, I suggest you consider yourself no less worthy than a patentee who manufactures the patented invention.

Wikipedia defines the related term “submarine patent” as “a patent first published and granted long after the initial application was filed.... [I]t stays under water ... for long periods, then emerges ... and surprises the relevant market.” I believe that few, if any, submarine patents ever issued. However under present U.S. law, where supplemental cases (divisions, continuations, and CIPs) expire 20 years from the date of the original application, any patent that is significantly delayed by being a supplemental case will have a much shorter in-force period. If you obtain a patent after delay due to one or more supplemental cases, I similarly suggest you consider your patent no less worthy than a patent which issued directly from the first filing.

Remember that in both situations (patent troll and submarine patent), any relevant patent already covers a significant advance in the art since it issued only after the PTO found that the claims defined a useful, novel, and unobvious invention. Remember also that the U.S.’s greatness is due in large part to the creativity and contributions of independent inventors. I favor not abridging their rights if they choose not to engage in business activity.

If You Discover an Infringement During Pendency

You may recover a reasonable royalty for an infringement during the pendency of your application, but you must wait until the patent issues to sue for such royalties and the royalty will only be applicable to infringements that occur after the publication of the application. You must also notify the infringer of the published patent application (PubPA) and the infringing device or process must be substantially identical to the invention as claimed in the PubPA. (35 USC 154(d).) The royalty you receive will be applicable to any infringements that occur after the publication of the application.

If you filed a Nonpublication Request, you should rescind it in order to have your application published so that you can take advantage of this “royalties before issuance” statute. If you discover the infringement well before the normal 18-month-after-filing publication date, you may request that the application be published earlier than 18 months by requesting same and paying the publication fee. (Rule 219 (37 CFR 01.219).)

K. Product Clearance (Can I Legally Copy or Make That?)

This is the other side of the coin: Here I’ll assume that, instead of having your own invention, you’re interested in copying the invention or product of someone else or making a new product that you feel may be covered by someone else’s patent. What can you legally do and how do you find out?

1. Common Misconceptions

Before giving you the applicable rules and information, first I want to dispel some widespread misconceptions so you’ll start from neutral territory.

Common Misconception: If you make an identical copy of a device or circuit, you can be validly sued for infringement, even if the copied device is not patented.

Fact: You are free to copy any device or circuit, even to the minutest detail, so long as you do not infringe any applicable patent, trademark, or copyright, and so long as you don’t copy any features that have a “secondary meaning.”

Common Misconception: If a product is not marked “Patented” and it does not have a patent number, you are free to copy the product, since the law requires patented products to be marked with the legend “Patented” and the patent number.

Fact: Patented products don’t have to be marked as such: See “Patent Number Marking” (Section D).

Common Misconception: If a product that you intend to make is shown in the drawing of another’s patent, you would be an infringer of that patent if you made the product.

Fact: Only the claims of a patent determine infringement. (See Chapters 9, 13, and Section J, above.)

Common Misconception: That which you do in your own home or for your own personal use will not infringe a patent that is otherwise applicable.

Fact: While “home infringement” may be difficult to detect, nevertheless it is a form of infringement that is legally actionable and can subject the infringer to paying damages and/or an injunction prohibiting further infringement.

Common Misconception: If you change a patented product a fixed percentage, say 20%, you won’t be an infringer.

Fact: The amount you’ll have to change a patented product to avoid infringement is not subject to quantitative analysis, but rather is determined by the breadth of the patent’s claims. (See Section J, above.)

2. Find Out If There’s an Applicable Patent and Whether You Will Infringe It

Suppose you do want to manufacture a specific product or perform a specific process commercially, and you have some reason to believe it may be covered by an in-force patent or pending application. Under the law, you have a duty of due care to determine whether or not you infringe any in-force patents. *Knorr-Bremse v. Dana Corp*, 383 F.3d 1337 (Fed. Cir. 2004). How can you fulfill this duty and determine whether you can proceed without infringing any existing or future patent?

Unfortunately, there is no way to be 100% sure, because no search can cover pending patent applications. However I can give you some pretty specific instructions and guidelines.

If the process or product you wish to duplicate is already manufactured or used, look at the product, the literature accompanying it, and the packing material, to see if any patent number is given. If you can get the patent number, download it from the PTO website (see Chapter 6, Section H) or order the patent from the PTO or a private service. If

the patent issued before 1995 Jun 8, it expired (or expires) 17 years from issue; if it issued after 1995 Jun 8, it expires 20 years from its filing date, or the filing date of any parent cases from which it originated, whichever is sooner. Here’s a rough guide that will help you make a rough determination as to when any patent issued: Patent No. 1 issued in 1836; No. 100,000 in 1870; No. 500,000 in 1893; No. 1,000,000 in 1911; No. 1,500,000 in 1924; No. 2,000,000 in 1935; No. 2,500,000 in 1950; No. 3,000,000 in 1961; No. 3,500,000 in 1970; No. 4,000,000 in 1977; No. 4,500,000 in 1985; No. 5,000,000 in 1991; No. 5,500,000 in 1996; No. 6,000,000 in 1999; No. 6,500,000 in 2001; No. 7,000,000 in 2006, and No. 7,500,000 in 2009, and No. 8,000,000 will issue in 2011.

If the patent is in force, things usually aren’t as bad as they seem. Often a patent that supposedly covers a product in reality may cover only a minor aspect of the product (such as the housing) that is easy to design around. Sometimes the patent doesn’t cover the product at all. How can you be sure? The only way is to read its claims carefully, diagramming them and preparing a claim chart, if necessary, to know exactly what they cover. (See Section J, above.) If what you want to manufacture is not covered by the claims, and if you feel there is no other patent on the item you wish to manufacture, you are free to do so.

If the product or process you wish to manufacture is simply marked “Patented” and carries no number, your task is more difficult. You can write to the company, asking for the number and date of their patent, or whether their patent is in force, but they’re not bound to answer, and you’ll have tipped your hand by communicating with them.

You can have a (relatively cheap) search made in the PTO or on its website of all of the patents issued to the company in question (see Chapter 6, Section H). But there is no guarantee that this will uncover the manufacturer, since the patent may not be owned by the company in question; the manufacturer may simply be a licensee. The best way to determine whether an in-force patent is applicable is to make a search in the relevant classes and subclasses of the PTO (see Chapter 6), have someone make the search for you, or search on the Google or PTO sites. The search should seek to find any patent on the invention in question. This will involve a greater expenditure of time or money, but at least you will be fairly certain of your position. If, however, there is a patent pending on the product or process, there is no way to obtain any details, even if the manufacturer marks the product “patent pending”; thus, not all risks can be eliminated.

If the product or process you wish to manufacture has been known or used in the marketplace for over 17 years, you can be pretty sure that no in-force patent will be applicable, or that even if one is applicable, it is just about to expire anyway.

If you can't find any U.S. patents and the product or process is relatively new, you shouldn't feel free to copy it because it may be the subject of a pending patent application. It's not possible to search pending U.S. patent applications, since they're kept secret unless they are published 18 months after filing. You can search published U.S. applications and you can often find some pending U.S. applications by searching for published corresponding foreign applications, which are all published 18 months after filing. (To search published foreign applications, use one of the database searching services listed in Chapter 6, Section H.) Also, if the probable owner of a patent application you want to research has been selling the product under a trademark, such as "the Zorch widget," investigate the item in the PTO (trademark applications are not kept secret) to obtain the date of first use of the trademark in the United States. It's likely that the filing date of any patent application is just before the date of first trademark use.

If you find an applicable in-force patent or patent application, and you don't think you can break it, avoid it, or get a license at a reasonable royalty, consider designing around the patent or using older (nonpatented) technology.

3. What to Do If an In-Force Patent Is Applicable

If there is an in-force patent applicable, and you still wish to manufacture the product, you have several alternatives:

- Although I don't advise it, some companies manufacture or use the product or process and hope that the patentee won't catch them. When they do this, they usually follow a good accounting practice, by keeping reasonable royalty reserves (see Chapter 16 for what is a reasonable royalty) in case they're ever caught. Also, they usually analyze the patent, or have a patent attorney do so, to see if there are any good defenses to show that they were not a "willful" infringer, since willful infringers may be subject to triple damages or attorney fees in a lawsuit. They must always be aware that the patent owner may discover the infringement, and sue them, and get an injunction prohibiting further manufacturing. Although the idea of manufacturing without a license may seem deceitful, risky, and inadvisable, it is done frequently in the U.S. (but not commonly in Japan). The infringer simply takes the full-speed-ahead-and-damn-the-torpedoes attitude and hopes to be able to negotiate a favorable settlement or break the patent if caught.
- You can ask the patent owner for a license to manufacture under the in-force patent. However, here you take the risk, if you aren't familiar with the

patent owner's practices, of being refused a license. Moreover, you'll have shown your hand, so that if you do manufacture, the patent owner will be looking out for you and will certainly sue or accuse you of willful infringement in short order.

- You can make an extended validity search to try to "break" the patent. You should use a professional, experienced searcher to do this and should expect to spend several thousand dollars in order to make the widest and most complete search possible. Also, you should order a copy of the PTO's file of the patent (see Fee Schedule for cost) to see if there are any weaknesses or flaws in the patent that are not apparent from the printed patent itself. Again, the services of an experienced attorney should be employed here, because breaking patents requires a highly skilled practitioner. If the attorney feels that the patent can be invalidated or is not infringed, you can have them write a "green-light letter" to you, explaining in detail why it would not be likely that you would be liable for infringing the patent. This letter can show you are not a willful infringer and thus avoid treble damages or attorney fees if you are sued.
- If you find highly relevant prior art, you can bring it to the attention of the patent owner and ask it to disclaim or dedicate the patent to the public. Or, you can send the art to the PTO to be put in the file of the patent (35 USC 301) or apply to have the patent reexamined (35 USC 302; see Section N, below).

Defending Against Method (Process) Claims

Effective November 1999, if you are commercially using a method or process that has been patented by someone else and your use preceded the patent's filing date by more than one year, you have an absolute defense against an infringement charge. However, this defense is personal to you and will generally not invalidate the patent. (35 USC 273.)

- Your last alternative is to review the claims of the patent and then try to design around them. Often you will find that the claims of a patent, upon analysis, have one or more limitations that can be eliminated in your product or process so that you can make the patented invention even cheaper than the patentee. Alternatively, you can design around one of the elements of the patent, make an improved device, and get your own patent on

it. Remember, if you don't infringe the independent claims, you won't have to worry about the dependent claims. (See Chapters 9 and 13, and Section J, above.)

4. If No In-Force Patent Is Applicable

Unless there is an in-force patent covering an item, anyone is free to make and manufacture identical copies of it, provided:

- one doesn't copy the trademark of the product
- the shape of the product itself is not considered a trademark (such as the shape of the *Fotomat* huts), and
- you don't copy "secondary meaning" features. (See Chapter 1.)

If you buy a product from another in the course of business, your vendor is obligated to indemnify you for any such infringement under the Uniform Commercial Code. However, you can be sued for infringement and be liable for damages. (Hopefully, your vendor will be around to reimburse you.) You can also be subject to an injunction ordering you not to infringe any more.

One manufacturer's effort to copy a small hardware item by having it manufactured cheaply in the Orient backfired. He sent the item overseas with instructions to make several thousand identical copies of the item. Since he didn't give any further instructions, the Oriental manufacturer did as instructed, manufacturing and shipping back several thousand copies of the item, including a faithful copy of the embossed trademark of the manufacturer's competitor. The manufacturer then had to spend significant money obliterating the trademark, thereby losing his entire profit in the process.

L. Citing Prior Art Against Patent Applications and Patents

Suppose you're aware of prior art that would affect a patent or patent application and you want to make the PTO or the public aware. Perhaps you want to get the art in the file of your own patent or application to get it behind you and show your good faith and put forth your arguments as to why it doesn't invalidate your claims. Or maybe you are manufacturing (or contemplating manufacturing) something based on the invention and you don't want someone to get a patent on it. Or possibly you just want to do it as a public service to prevent an improper patent from issuing or cast a cloud on a patent you know was improperly issued. How do you apprise the PTO or the public of this prior art?

There are five ways that you can cite prior art relevant to your own or someone else's patent or patent application:

1. File a passive citation against your own patent application (Rule 97).
2. File a passive citation against a published patent application (Rule 99).
3. File a protest against a pending application (Rule 291).
4. File a passive citation against a patent (Rule 501).
5. Request a reexamination (Rules 510 and 902).

Let's examine each of these in more detail.

1. File a Passive Citation Against Your Own Patent Application (Rule 97)

As part of your "duty of disclosure" under Rule 97 you are required to provide an Information Disclosure Statement (IDS) in which you cite prior art that you are (or become) aware of, against your own application. (I include it here for the sake of completeness. There is no fee if you timely file the IDS. For more information, see Chapter 10, Section G.) Once your patent issues, this obligation ends, although it would be considered highly improper and subject you to sanctions to sue on a patent that you know is invalid.

2. File a Passive Citation Against a Published Patent Application (Rule 99)

Under Rule 99, anyone can cite prior art against a published patent application. The PTO will enter the citation in the application file if it includes a fee (see Appendix 4, Fee Schedule), a list of the citations, and a copy of each citation. (The relevant portions of non-English citations must be translated.) A copy of the citation must be sent to (served upon) the applicant. The person filing the citation should not explain the relevance of the citations. There is no fee, but the citation must be filed within two months after the application is published or prior to a Notice of Allowance, whichever is earlier.

3. File a Protest Against a Pending Application (Rule 291)

Under Rule 291, anyone can protest any pending application before it has been published or allowed. The protest must be filed with the PTO (no fee required) and a copy must be served upon the applicant. If the protestor does not know the address of the applicant, they must file two copies with the PTO. If the protest is made on the basis of prior art, it must include a list of the prior art, copies of the art, and an

explanation of the relevance of each citation. (The relevant portions of non-English citations must be translated.) If the protest is made on some other basis, such as fraud or improper inventorship, it will be put in the file without any further action. The protest should identify the application as completely as possible. No fee is required and the PTO will not communicate further with the protestor, except to return the usual postcard if one is included with the protest. If you don't know the serial number, filing date, and/or name of the inventor (the usual case), you should identify the application with as much information as you can.

4. File a Passive Citation Against a Patent (Rule 501)

Under Rule 501, anyone can cite prior art in the file of a patent. (If the patentee makes the citation, it must include an explanation of the pertinence of the art and how the claims differ from the art.) The person making the citation can make it anonymously and should send copies to the PTO (no fee required) and the patentee, or should file it in duplicate with the PTO. No fee is required.

5. Request Reexamination (Rules 510 and 902)

Anyone can cite newly discovered prior art against a patent and have it reexamined. There are two types of reexamination, ex parte (one party) under Rules 510 et seq., and inter partes (two parties) under Rules 902 et seq. As reexamination procedures are relatively complicated and the PTO fees are expensive, I suggest you consult an attorney if you want to institute a reexamination.

M. The Court of Appeals for the Federal Circuit (CAFC)

Full-blown patent infringement suits are very expensive and can cost each side hundreds of thousands, and even millions, of dollars in attorney fees, travel, and deposition expenses, witness fees, and telephone and secretarial expenses. Also, patent litigation can take one to ten years to complete. Thus, litigation favors wealthy or large corporations, which are far better equipped to defend and maintain patent infringement suits than a single individual. In the past, if you discovered an infringement, it was usually to your advantage not to sue and to accept a settlement that was less than you thought you were owed. In short, "gold ruled the law."

In the 1980s, the pendulum swung back in favor of the patent owner, primarily because of several important

statutory and common-law changes. One of these was the creation of the Court of Appeals for the Federal Circuit (CAFC) to hear all patent appeals. It is headquartered in Washington, DC, but it sometimes travels around the U.S. to hear appeals in major cities. Previously, appeals of patent cases were decided by the various Circuit Courts of Appeal covering the area of the country where the trial court (the relevant U.S. District Court) was located. The result was a patchwork quilt of inconsistent patent decisions. In the 1980s the CAFC was considered to be propatentee, but in the years since 2005, the CAFC appears to have turned strongly antipatentee. Commentators claim that the CAFC looks for any reason it can find to reduce the rights of patentees by invalidating claims and interpreting them very narrowly. While it is beneficial to have one court now decide all patent appeals—it creates a uniform body of patent law—unfortunately this body of law has not favored inventors. The Supreme Court appears to be following this course, as well.

In *eBay v. MercExchange* (2006), the U.S. Supreme Court held that even if a court finds that a patent is valid and infringed, the patent owner is not automatically entitled to a court order enjoining further infringement. Under the Supreme Court's ruling, a trial court shouldn't issue an injunction unless the patent owner shows a balance of equity in its favor—for example, the patent owner is selling products employing the invention and would be damaged by letting the defendant continue to infringe. Before this ruling a company would be more inclined to cave in to the demands of a patent holder because of fears that an injunction would be granted automatically.

But this is not the full extent of the damage. The CAFC's opinions have also been regarded as confused and conflicting. Consider what one eminent authority, Professor Irving Kayton of George Mason University, has said:

"80% (and increasing) of litigated patent claims in recent years have been held not infringed or invalid for violation of the written description requirement of Section 112, paragraph 1, the blame for which Federal Circuit panels chronically place upon the shoulders of ex parte patent practitioners, to the exclusion of its own chaotic claim construction opinions which have become the subject of ridicule among many federal district court judges and at least one of the Federal Circuit's own sitting members.... [There have been] multitudinous conflicting and confusing dictates of the [CAFC's] opinions ... during the past ten years."

One judge on the CAFC was so disgruntled with the CAFC's actions that he bitterly said, in a dissent in *Phillips v. AWH Corp. et al.*, 2005 Jul 12, "The court's opinion today

is akin to rearranging the deck chairs on the Titanic—the orchestra is playing as if nothing is amiss, but the ship is heading for Davy Jones' locker.”

In the *Phillips* case the court revised the rules for determining the meaning of terms in a claim as follows. To interpret the meaning of a crucial term in a claim, use the following procedure:

1. As a baseline, determine the meaning of the term to a person with ordinary skill in the art; other sources can be referred to for this.
2. See if the context of the term in its claim and other claims sheds light on the term’s meaning. That is, if the term is used broadly in an independent claim, such as “a baffle” and a dependent claim states that the baffle is inclined, this indicates that the baffle should not be interpreted as being inclined in the independent claim.
3. Refer to the specification to interpret the term. If the specification defines the term, this is controlling.
4. Look at the prosecution history; this can be useful but less so than the preceding factors.
5. Lastly, refer to extrinsic evidence, such as dictionaries, treatises, and testimony of experts. Less reliance should be placed on extrinsic evidence than in the past. The limitations in the specification should generally not be imported into the claims. For example, if the specification shows a baffle that is inclined and the claim simply recites a baffle, the baffle should not be limited to inclined baffles.
6. If a claim is ambiguous, it should be construed in a manner that sustains its validity. If a claim recites a means which includes some hardware—for example, “means comprising a baffle”—the means clause is not restricted to the part described in the specification and its equivalents and should be interpreted more broadly.

N. Using the Reexamination Process to Reduce the Expense of Patent Infringement Suits

Despite the sad situation at the CAFC, a positive and valuable statutory change has been the reexamination process (35 USC 302) in which the PTO can be asked to reexamine any in-force patent to determine whether prior art newly called to its attention knocks out one or more of the patent’s claims. How does this help the patent holder? Suppose the patent holder decides to go after an infringer. Very soon after the first letter is sent, or suit is filed, the infringer will likely make a search and tell the patent holder

of prior art that the infringer feels invalidates one or more claims in the patent. Formerly, if it still thought its patent was valid, the patent holder had to push ahead with an expensive patent infringement lawsuit and hope that the U.S. District Court judge (who is often unfamiliar with patent principles) would decide its way instead of for the infringer.

Now, instead of leaving the matter up to the judge, anyone can request a reexamination by the PTO. The party requesting the reexamination can participate in the reexamination process, and has the right to appeal any decision in favor of the patentee. The PTO will reexamine the claims in light of the prior art and either issue a certificate of patentability, or unpatentability. A reexamination is better for an infringer than for a patentee because the standard to prove patent invalidity is a preponderance of the evidence, while in litigation invalidity must be proven by clear and convincing evidence. In the case of the former, this opinion will weigh almost conclusively in favor of the patent holder in any ensuing litigation and quite often will lead to a favorable settlement beforehand. In the event the latter occurs (certificate of unpatentability), the unpatentable claims will be canceled automatically by the PTO. While this will not result in victory for the patent holder, it will save time and money that otherwise would have been spent haggling in court.

The reexamination process can also be used to your advantage if you’re accused of infringement. By obtaining a PTO certification that the patent holder’s claims are unpatentable over the prior art, you may save yourself an expensive defense in court.

To institute a reexamination of any patent, anyone can file a request, together with the patent number, prior art, and the fee. (See Fee Schedule.) The fee appears huge, but is small compared with the expense of litigation. If the PTO feels that the prior art is relevant, it will conduct the reexamination. The reexamination can be conducted ex parte (only the requester can file briefs) or inter partes (both sides can file a brief setting forth their arguments). If the PTO feels the newly cited art isn’t relevant, it will terminate the proceeding and refund a large part of the fee.

O. Jury Trials

Most juries love individual patent holders and have awarded very large damages in patent infringement actions, especially where an individual patent holder has sued a large corporation. Thus, if you sue on a patent, always demand a jury trial: most juries usually award more than a judge will. Be aware, however, that the Supreme Court

in *Markman v. Westview Instruments, Inc.*, 116 S.Ct. 1384 (1996), has removed juries' powers to interpret claims and hence reduced their power to decide the issue of infringement.

P. Arbitration

Instead of a lawsuit, if both parties agree, the entire infringement dispute can now be submitted to arbitration. In this case, an arbitrator, usually a patent attorney or retired judge, will hear from both sides in a relatively informal proceeding. The arbitrator will adjudicate the patent's validity, infringement, etc. The arbitrator's fee (about \$10,000 to \$50,000 and up) is far cheaper than the cost of a regular lawsuit complete with depositions, formal interrogatories, and other formal proceedings. In addition, it's much faster. The arbitrator must file the award with the PTO. The American Arbitration Association is frequently used and has rules for arbitration of patent disputes, but the parties can use any arbitrator(s) they choose.

Q. How Patent Rights Can Be Forfeited

Patents and their claims can be and often are retroactively declared invalid or unenforceable by the PTO or the courts for various reasons, such as:

- relevant prior art that wasn't previously uncovered (Chapter 6)
- public use or sale of the invention prior to the filing date of the patent application (Chapter 5, Section E)
- misuse of the patent by its owner—for example, by committing antitrust violations, and
- fraud on the PTO committed by the inventor—for example, by failing to reveal relevant facts about the invention and the prior art (Chapter 10, Section E4).

In addition to losing your patent rights, you may discover that what you thought was a broad claim is so narrow as to be virtually useless. Generally, you'll discover this when your airtight infringement action goes down the drain when the PTO or the judge declares your patent noninfringed.

Most people are surprised to learn that patents, although duly and legally issued, can be declared invalid, unenforceable, or noninfringed. In other words, a patent isn't the invincible weapon many believe it to be. Rather, a patent can be defeated if it has weaknesses or if it isn't used in the proper manner. Still, 50% of patents that get to court are upheld. In addition, the percentage of patents that are treated as valid is higher than the court statistics

indicate, since they don't count the many patents that don't get to court because the infringers saw the impossibility of invalidating them or didn't want to spend the \$250,000 or more necessary to fight the patent.

An accused infringer of a patent can avoid liability (that is—defend against the infringement action) in three different ways:

- by showing that the claims of the patent aren't infringed
- by showing that the patent isn't enforceable, or
- by showing that the patent is invalid.

With regard to the first, noninfringement has already been covered above in Section J.

Under the second, a patent can be declared nonenforceable if the owner of the patent has misused the patent in some way or has engaged in some illegal conduct that makes it inequitable for the owner to enforce the patent. Some examples of conduct that will preclude enforceability of a patent are:

- false marking (marking products with patent numbers that don't cover the product marked)
- illegal licensing practices, such as false threats of infringement
- various antitrust violations, such as package licensing
- extended delay in bringing suit, which works to the prejudice of the accused infringer, and
- fraud on the PTO, such as withholding a valuable reference from your Information Disclosure Statement, or failing to disclose the full and truthful information about your invention in your patent application. (See Inventor's Commandment 17 in Chapter 10.)

Third, the validity of the patent being sued on can be challenged by:

- prior-art references that the PTO didn't discover or use properly
- proof that the specific machine covered by the patent is inoperable
- a showing that disclosure of the patent is incomplete, that is, it doesn't teach one skilled in the art to make and use the patented invention
- a showing that the claims are too vague and indefinite under section 112, or
- a showing that the patent was issued to the wrong inventor, etc.

As you can imagine, the subjects of patent nonenforceability and invalidity are also complex and difficult. In fact, it has been said that if enough money is spent, almost any patent can be "broken." However, patents are respected in many quarters and, as stated, billions of dollars change hands in the United States each year for the licensing and sale of patent rights.

R. Your Patent Is Subject to Interference for One Year

For one year following the issuance of your patent, you are potentially subject to losing it if another inventor who has a pending application on the same invention can copy your claims in their application and can get the PTO to declare an interference. If the other inventor wins “priority” in the interference—that is, the PTO finds that the other inventor “reduced the invention to practice” (built and tested it or filed a patent application) before you, or conceived it first and was diligent in effecting a reduction to practice—you’ll effectively lose your patent or any claims in issue. While conflicts between patent applications and in-force patents are relatively uncommon, they do occur, due to the failure of the examiner to spot the interfering application before your patent issues. (See Chapter 13, Section K, for more on this.)

S. Tax Deductions and Income

I include this brief section because, unfortunately, most inventors give no thought whatever to taxes, either with regard to the money they spend to get their patents, or to the money they make when they sell or license their patents. I say “unfortunately” because the government will effectively subsidize your patent expenses by allowing you to deduct them. Because of space limitations, I can’t provide a full guide to all of the patent-tax rules, but here are the basics. You should consult a tax professional or the IRS for the final word:

1. You can legally deduct your patent and invention expenses (i.e., the cost of this book, patent searches, drafting and attorney fees, PTO fees, technical research, models, experimentation and testing, up to \$25,000 of depreciable property, etc.) if the IRS considers that your inventing constitutes a trade or business. If you buy depreciable property above the \$25,000 limit, you must depreciate this over its useful life. If you meet the trade or business test, you’re in luck: You can deduct any net Schedule-C loss against your other (ordinary) income. However if the IRS considers that your inventing is a hobby (that is, you’re a dilettante) they will allow you to deduct your patent and invention expenses only against any income that you receive from the hobby. What do you have to do to meet the trade or business test? The taxman will consider that you have engaged in a trade or business if you can show that you have been serious, diligent, and have spent substantial time on your invention

activities. In other words, Uncle Sam will give you a passing grade if you kept careful records, had a model made, did prior-art and marketing research, made substantial efforts to sell or license the invention, acted in a businesslike manner, etc.

2. If you license your invention on a nonexclusive basis (see Chapter 16), you haven’t given away all of your rights, so your royalties are considered ordinary income. Report on Schedule C or Schedule E.
3. If you sell all of your patent rights, or grant a full exclusive license, the IRS considers that you’ve sold it all; your receipts or royalties, even though received over a long number of years, are considered capital gains; report on Schedule D.

T. Patent Litigation Financing

Because of the high cost of litigation, cost assistance (at a price) is now available from several companies. Lloyds of London (www.lloyds.com) and Intellectual Property Insurance Services Corp. (www.infringeins.com), 9720 Bunsen Parkway, Louisville, KY 40299, 502-429-8007, write policies directly. These companies will, in return for an annual premium, reimburse part or all of the cost of patent enforcement litigation, up to the policy limit. You can even begin coverage while your patent application is pending. However, some companies may have a less-than-optimum rating and some may require you to jump through difficult hoops, such as getting an infringement and validity opinion from an independent attorney, before they will reimburse your expenses.

Below are some companies and firms that finance contingent-fee patent litigation. Carefully investigate any company before engaging them. Also, as stated, most litigating attorneys will take on contingent-fee litigation if the damages are substantial, the defendant has a deep pocket, and the patent is strong and clearly infringed. Below are just a few of the many litigating patent attorneys and services who have handled contingent-fee litigation. These listings do not imply any form of endorsement or recommendation of these attorneys or their services.

- Enpat, Inc. (www.enpat.com)
- General Patent Corporation International, (www.patentclaim.com)
- Patent Enforcement and Royalties Ltd. (www.PearlLtd.com)
- Costello, John P., Esq. (patents@cwnet.com)
- Hosteny, Joe, Esq. (jhosteny@hosteny.com)
- DiPinto & Shimokaji (shimokaji@dsattorneys.com)
- ThinkFire Services USA, Ltd. (info@thinkfire.com)

- America Invents (www.AmericaInvents.com).
- James Sokolove, Esq. (www.jimsokolove.com/other/patent-infringement/index.aspx)
- IP Contingency Consortium (www.ipcontingency.com)
- Acacia Technologies Group (www.AcaciaTechnologies.com).

RESOURCE

Nolo Lawyer Directory. Nolo maintains a lawyer directory (www.nolo.com/lawyers) with links to many patent and intellectual property attorneys.

If you want to sell your patent, Ocean Tomo (www.OceanTomo.com) holds auctions of patents and also provides other patent fiscal services.

Also, if you're sued for patent infringement, your own general liability insurance may reimburse you for the cost of defending the suit; see the article about this at p. 527 of the *Journal of the Patent and Trademark Office Society* for 1991 July.

U. Summary

After you pay the issue fee, the PTO will print your patent and send you an Issue Notification and then the deed in a few months. It may be helpful to prepare a press release or advertise your patent for sale at this time. Check your patent for printing or other errors and obtain a Certificate of Correction if necessary. If the error is yours, the PTO charges a fee for issuing a Certificate. If you or a licensee is manufacturing a product under the patent, consider marking the product with the patent number. If you mark you can recover damages from infringers from the date you started marking, but they will have easy access to your patent number and may be more inclined to break your patent or design around it. A patent is intangible personal property that gives you a monopoly on the invention covered by the claims (so long as maintenance fees are paid), against anyone who makes, uses, sells, imports, etc., the invention. You can profit from a patent by selling or licensing it or using it to exclude others to create a monopoly (with higher prices) for yourself. However patents on medical procedures are no longer enforceable against health care providers. Patentees get offers for goods or services, but most are of no value.

Be sure to pay the three maintenance fees to keep your patent in force: The first is due 3.0 to 3.5 years after issue

(YAI), the second 7.0 to 7.5 YAI, and the third 11.0 to 11.5 YAI. If you neglect to pay any fee in the due period you may pay it in a grace period (next six months) with a surcharge and thereafter if the delay was unintentional (two-year limit) or unavoidable. However if you pay it after the grace period any infringer will acquire intervening rights.

If you discover an infringer the PTO will not help you; you must contact and sue the infringer. First get details of the infringing product, the company that makes it, including the amount of product sales, and the financial resources of the company. Then, compare your claims to verify infringement (be aware of the doctrine of equivalents and contributory infringement), write a letter, and sue in court or with the ITC if necessary.

To determine if you can make a product it is usually necessary to make a subject-matter search for applicable in-force patents. If an in-force patent is applicable you can design around the patent, ask for a license, or try to break the patent.

There are five ways to cite prior art against patent applications and patents:

- the usual IDS citation against your own patent application
- citation against a published patent application of another
- protest against any pending application
- citation in the file of a patent
- file a request for reexamination (ex parte or inter partes)—reexamination can be used to invalidate a patent if new prior art is discovered.

All patent appeals must go to the Court of Appeals for the Federal Circuit, which has turned antipatentee in recent years. Juries no longer have the power to interpret patent claims, but they can otherwise be propatentee. Arbitration is an alternative to patent infringement lawsuits. Patent rights can be forfeited in various ways, e.g., if relevant prior art or a prior public use or sale is discovered, the patent is misused, or the patentee committed fraud on the PTO by not citing prior art that it knew of.

Up to one year after your patent issues anyone with a pending application on the same invention can get into interference with your patent. Patent expenses can be deducted from ordinary income if you're a serious inventor, or otherwise just against royalties. Insurance is available to finance patent litigation and companies and attorneys are available to finance patent infringement litigation on a contingency basis.

Ownership, Assignment, and Licensing of Inventions

A. The Property Nature of Patents	436
B. Who Can Apply for a Patent?.....	436
C. Joint Owners' Agreement.....	437
D. Special Issues Faced by the Employed Inventor.....	438
E. Assignment of Invention and Patent Rights.....	440
F. Record Your Assignment With the PTO	441
G. Licensing of Inventions—An Overview.....	443
H. Universal License Agreement.....	444
I. How Much Should You Get for Your Invention?.....	447
J. Summary	449
K. Desiderata for PTO.....	449

Inventor's Commandment 31

File a patent application in the names of all actual inventors, but no one else. To transfer part or the entire ownership of an application or patent, the inventor-applicant(s) must sign an *assignment*, and to give permission to practice a claimed invention, they must use a *license agreement*.

Inventor's Commandment 32

If a patent has several owners, absent any agreement to the contrary the law permits any owner to practice the invention without accounting to any other owners. All joint owners should thus consider signing a Joint Owners' Agreement requiring cooperation and sharing of any profits from the patent.

In the simplest possible situation, a single inventor invents something, obtains a patent on it, manufactures it, and markets it directly to the public for the full period that the patent remains in force. In most instances, things are not that simple. Two or more people may be involved in the conception of the invention, and many more in its development and marketing. A business may want to use the invention and be willing to pay large royalties for the privilege. Employees and employers may disagree over who owns a particular invention that was developed at least partially on company time or with company materials or facilities. Thus, the entire question of invention ownership and utilization can become complex.

In this chapter, I outline some of the ways to deal with these various ownership questions and the common agreements that are used in the process. However, because the subject of invention ownership, licensing, and transfer is complicated, you'll probably want to retain a lawyer, if only to review your plans and paperwork.

A. The Property Nature of Patents

Before I begin explaining who owns an invention, it might be helpful to review exactly what patent ownership means. Think of a patent as a valuable property right. This right, as I've stressed elsewhere in this book, gives you the right to exclude others from manufacturing, using, selling, and

importing your invention. This means that you have, in effect, an enforceable legal monopoly on the invention for the in-force period of the patent. If you do grant a company permission to use your invention, the law terms this permission a "license." As with most other intangible economic rights—such as the right to operate a business, the right to withdraw money from a bank account, and the right to vote stock in a corporation—patent rights, or a portion of them, can be sold to others, or licensed for a particular use over a particular period of time.

An invention has virtually no economic value to its inventor unless it is patented, sold, licensed, or used as a trade secret, or it has some other protection under intellectual property laws (see Chapter 1, Sections G to S). Most inventors find it difficult to make sales of nonpatented inventions or inventions protected under trade secret law. For that reason, patent ownership and invention ownership often amount to the same thing.

B. Who Can Apply for a Patent?

As stated in Chapter 10, Section E2, only the true inventor(s) can apply for a patent. As mentioned in Chapter 1, when it comes to eligibility to apply for a patent, the status of the applicant(s)-inventor(s) makes no difference, so long as each is a true inventor. That is, an applicant can be of any nationality, sex, age, or even incarcerated, insane, or deceased. (Insane and deceased people can apply for patents through a legal representative.)

What happens to patent ownership if more than one person is involved in a particular invention? If other people are involved in the inventing stage, they're considered joint or coinventors. Most often, the trick is to determine what type of activity constitutes invention. For instance, suppose one person came up with the concept of the invention, while the other merely built and tested it—that is, did not contribute any inventive concepts but merely did what any skilled artisan or model maker could do. In this situation the second person is not a coinventor. Similarly, financiers, or others who provided business advice, but not technical input, should not be listed as coinventors.

On the other hand, suppose one person came up with the idea for an invention and a model maker then came up with valuable suggestions and contributions that went beyond the skill of an ordinary model maker or machinist and made the invention work far better. In this situation both people should be named as coinventors on the patent application (see Chapter 10, Section E2), provided the model maker's contribution is present in at least one claim.

The PTO and the courts don't recognize degrees of inventorship. Thus, the order in which the inventors are

named on a patent application is legally irrelevant, although the first-named inventor will be more prominent in the printed patent.

If the joint applicants invented different parts of the claimed invention, they should keep accurate records as to what part each invented. That way, if one inventor's part is dropped later during the prosecution, they can change the named inventors. For this purpose I have provided Form 16-1, Joint Applicants—Statement of Respective Contributions, (see Appendix 7). I strongly recommend that all inventors complete this form whenever two or more people apply for a patent.

Completing this form is straightforward: Enter the title of the application or invention, then fill out each inventor's contribution in the right-hand blocks. Have each inventor sign and date in the left-hand column adjacent to their contribution. Each inventor should keep a copy of the form (don't file it with the PTO) and refer to it later—for example, if the claims are changed in any way so that one inventor's contribution is no longer claimed, the inventors should remove that inventor from the application. See Patent Rules 48 and 324. Joint inventors need not have worked together either physically or at the same time, and each need not have made the same type or amount of contribution. To qualify as a coinventor, as stated, an inventor need merely have contributed something to at least one claim of the application, even if it's a dependent claim.

Another problem sometimes arises when two or more persons work on an invention, but not all of them are named as applicants in the patent application. Disputes regarding inventorship with the omitted inventor(s) sometimes arise later. For example, a model builder may later come back, after an application is filed, and claim to have been wrongfully excluded as a joint applicant. As I stated in Chapter 3, the best way to avoid such problems is for all inventors to keep a lab notebook—that is, a technical diary, which faithfully records all developments and is frequently signed by the inventor(s) and witnesses. In that way the complaining model builder can be answered by positive proof from the true inventor(s). Also using the Consultant's Work Agreement (Form 4-3) will eliminate many potential disputes since it requires the consultant to assign (legally transfer ownership of) all inventions that they make to the inventor who hires the consultant. Absent such documentation, or agreement, expensive disputes can arise, with only vague memories to deal with.

It's important to include in your application all the inventors who are true inventors and to exclude those who aren't inventors. If it is discovered later that your inventorship is incorrect, and that the mistake resulted from bad faith, your patent can be held invalid, although this rarely

happens. (If you do discover that the wrong inventor(s) is (are) named on a patent or patent application, this can be corrected under Patent Rules 48 or 324.)

Common Misconception: If you want to make your financier a 50% owner of your invention, it is okay to do this by filing the patent application in both of your names.

Fact: A U.S. patent application must be filed in the name(s) of the true inventor(s) only. There are several legitimate ways to convey an interest in your invention to a non-inventor. (See Sections E and G, below.)

Common Misconception: If you came up with a bare concept for a valuable invention and your associate "took your ball and ran with it"—that is, built and tested the invention after hundreds of hours of work leading to final success, then your associate must be named as a coinventor with you.

Fact: As stated above, only the true inventor(s)—that is, the one(s) who came up with the inventive concepts recited in the claims—should be named as applicant(s). An associate who did only what any model maker would have done should not legally be named as coinventor, no matter how much work was involved. On the other hand, if your associate contributed inventive concepts that made the invention workable, and that are recited in one or more claims, then the associate should be named as a joint inventor with you.

Changing Inventorship

If you find that the incorrect inventors are named in a patent application or patent, for example, due to a change in the subject matter claimed, or discovery of an earlier error, you can correct inventorship by following the procedures under PTO Rule 48 (patent applications) or Rule 324 (patent). At least one original inventor must always be retained, that is, it is not possible to change inventorship so that all inventors in the application as originally filed are changed.

C. Joint Owners' Agreement

Problems commonly arise in situations where there are two or more inventors or owners of a patent application or patent. These include questions as to who is entitled to commercially exploit the invention, who is entitled to any financial shares, what type of accounting must be

performed on partnership books, etc. Fortunately, most of these predictable problems can be ameliorated, if not completely prevented from arising, by the use of a Joint Owners' Agreement (JOA).

The JOA is also desirable because a federal statute (35 USC 262) provides that either of the joint owners of a patent may make, use, or sell the patented invention without the consent of and without accounting to (paying) the other joint owner(s). This statute seems unfair, since it can work a severe hardship on one joint owner in either of two ways:

1. If one joint owner exploits and derives income from the patent while pushing the other aside, the passive joint owner will not be rewarded for any inventive contribution (if an inventor) or any capital contribution (if an investor—that is, someone who has bought part of the patent).
2. If one joint owner works hard to engineer and develop a market for the patented product, the other joint owner can step in as a competitor without compensating the engineer or marketing pathmaker for the efforts accomplished.

The JOA that I provide as Form 16-2 prevents these results from occurring and also accomplishes the following:

- Prohibits any joint owner from exploiting the patent without everyone's consent, except that if there is a dissenter, a majority can act if consultation is unsuccessful.
- Provides that in case of an equally divided vote, the parties will select an arbiter, whose decision shall control.
- Provides that disputes are to be resolved by mediation or binding arbitration if mediation fails.
- Provides that the parties shall share profits proportionately, according to their interests in expenditures and income, except that if one party does not agree to an expenditure, the other(s) can advance the amount in question, subject to double reimbursement from any income.
- Provides that if an owner desires to manufacture or sell the patented invention, that owner must pay a reasonable royalty to all other owners, including the manufacturing owner.

You should not regard this agreement as cast in stone, but merely as one solution to an unfair statute. You may ignore, modify, add to, or replace this agreement with any understanding you wish, so long as you're aware of the problems of Section 262, as paraphrased above.

The manner of completing the JOA of Form 16-2 is straightforward. Fill it in after or concurrently with an assignment (Section E, below) or a joint patent application (Chapter 10). Fill in the names and respective percentages

owned by each at the top of the form, identify the patent application (or patent) next, and have each joint owner sign and date the end of the form. As with all agreements, each joint owner should get and preserve an original signed copy. The JOA should not be filed in the PTO.

CAUTION

Space does not allow me to freely explain the possible ramifications of each paragraph in the JOA, or the many possible variations that might be more appropriate to your situation. If you want to be sure that your joint owners' agreement accurately reflects your needs, consult a patent attorney.

D. Special Issues Faced by the Employed Inventor

Many inventors are employed in industries that are at least somewhat related to the inventing they do on their own time. Such inventors naturally have a strong desire to learn what rights, if any, they have on inventions that they make during their employment, both on their own time and when they are on the job. This complex subject is covered in detail in *Who Owns Innovation? The Rights and Obligations of Employers and Employees*, by Spanner (Dow Jones Irwin 1984). I'll just cover the high points here.

Generally, the rights and obligations of employed inventors are covered by the Employment Agreement (EA) they sign with their employer—that is, the EA prevails—unless it conflicts with state law. (See below.) Below is an example (Fig. 16A) of a typical EA.

If you have *no* EA, it is possible that an employer may own rights to your employee-created invention under the “employed to invent” doctrine. How does this rule apply? If you are employed—even without a written employment agreement—to accomplish a defined task, or are hired or directed to create an invention, your employer will own all rights to the subsequent invention. This doctrine is derived from a Supreme Court ruling that stated, “One employed to make an invention, who succeeds, during his term of service, in accomplishing that task, is bound to assign to his employer any patent obtained.” (*Standard Parts Co. v. Peck*, 264 U.S. 52 (1924).) Generally, most companies prefer to use an EA because it is more reliable and easier to enforce than this implied agreement.

If you have no EA and are not employed to invent, you'll own all your inventions, subject to the employer's extensive “shop rights” (that is, a right to use the invention solely for

Agreement

varian

IN CONSIDERATION of my employment or the continuance of my employment by VARIAN ASSOCIATES, I agree as follows:

For the purpose of this Agreement the term "the Company" shall include VARIAN ASSOCIATES, its subsidiaries and, or its affiliates in which VARIAN ASSOCIATES now or hereafter during the term of this Agreement owns more than twenty percent of the stock eligible to vote for directors and the assignees and licensees of VARIAN ASSOCIATES, its subsidiaries and affiliates.

I agree that all information and know-how, whether or not in writing, of a private, secret or confidential nature concerning the Company's business affairs, including its inventions, products, processes, projects, developments, and plans are and shall be the property of the Company, and I will not disclose the same to unauthorized persons or use the same for any unauthorized purposes without written approval by an officer of the Company, either during or after the term of my employment, until such time as such information has become public knowledge. I also agree to treat all U. S. Government classified information and material in the manner specified by applicable Government regulations.

I agree that all files, letters, memos, reports, sketches, drawings, laboratory notebooks or other written material containing matter of the type set forth in paragraph 2 above which shall come into my custody or possession shall be and are the exclusive property of the Company to be used by me only in the performance of Company duties and that all such records or copies thereof in my custody or possession shall be delivered to the Company upon termination of my employment.

I agree that my obligation not to disclose or to use proprietary or confidential information of the types set forth in paragraphs 2 and 3 above also extends to such types of information of customers of the Company or suppliers to the Company, who may have disclosed or entrusted such information to the Company or me in the course of business.

I hereby assign and agree to assign to the Company or its designee all my right, title and interest in and to all inventions, improvements, discoveries or technical developments, whether or not patentable which I, solely or jointly with others, may conceive or reduce to practice during the term of my employment and which are conceived or first actually reduced to practice (a) in the utilization by the Company of my services in a technical or professional capacity in the areas of research, development, marketing, management, engineering or manufacturing, or (b) pursuant to any project of which I am a participant or member and that is either financed or directed by the Company, or (c) at the Company's expense, in whole or in part. All other inventions, improvements, discoveries or technical developments shall remain my property.

I agree to promptly disclose to and to cooperate with the Company or its designee, both during and after employment, with respect to the procurement of patents for the establishment and maintenance of the Company's or its designee's rights and interests in said inventions, improvements, discoveries or developments, and to sign all papers which the Company may deem necessary or desirable for the purpose of vesting the Company or its designee with such rights, the expense thereof to be borne by the Company.

Since I am to assign to the Company certain inventions which I may conceive or first actually reduce to practice after I enter the employ of the Company, I have listed below all those inventions which I own at this time and which I believe should be brought to the attention of the Company to avoid future misunderstandings as to ownership.

I agree that I will make no claim for pecuniary award or compensation under the provisions of the Atomic Energy Act of 1954, as amended, with respect to any invention or discovery made or conceived by me, solely or jointly with others, in the course of or under any contracts that the Company now has or may have pertaining to work for the Atomic Energy Commission during the term of my employment.

DATE _____ EMPLOYEE _____

DATE _____ WITNESS _____

PRIOR INVENTIONS OWNED BY EMPLOYEE

(PLEASE USE REVERSE SIDE IF MORE SPACE IS REQUIRED)

Fig. 16A—Typical Employment Agreement

the employer's business, without paying the employee) on inventions made using company time, facilities, or materials.

If you *have* an EA, it will almost certainly require that you assign (legally transfer) to your employer all inventions, that are:

1. made during the term of employment (note that Form 16A asks you to list all inventions you owned prior to employment—those are excluded from the agreement)
2. related to the employer's existing or contemplated business
3. made by using the employer's time (that is, the time for which the employee is paid), facilities, or materials, or
4. made as a result of activity within the scope of the employee's duties.

Note that under items 1, 2, and 4, even if an employee makes an invention at home, on the employee's own time, the employer still can be entitled to ownership.

Also, you'll usually be bound to disclose *all* inventions to the employer (so the employer can determine if they're assignable). Lastly, most EAs will require you to keep your employer's trade secrets confidential during and after your employment. Some states, such as California, have enacted statutes (Calif. Labor Code, Sections 2870 et seq. and 2860) prohibiting the employer from requiring the employee to sign any EA that is broader than the foregoing. For example, under such statutes the employee can't be made to turn over all inventions, no matter where and when made, to the employer. Similarly, the employer is prohibited from providing an EA that states that everything an employee acquires from the employer (except salary) belongs to the employer.

EXAMPLE: Griselda is an engineer employed by Silicon Valley Chips (SVC) to design integrated circuits. Griselda's EA requires her to disclose to SVC all inventions made during the term of her employment at SVC and to assign to SVC all inventions which relate to integrated circuits or SVC's business, or which she makes using SVC's time, facilities, or materials. While employed, Griselda invents a new toilet valve at home in her workshop. The toilet valve is clearly outside the scope of SVC's business and therefore, Griselda owns it totally. However, she should disclose the valve to SVC (regardless of whose time it was invented on). Later, Griselda, while still employed but on vacation, is cogitating about an integrated circuit design problem she had last week at work. She comes up with a valuable, less-expensive integrated circuit passivation technique. Since this invention relates to SVC's business, SVC owns it and Griselda must disclose it to SVC and sign

any patent application and assignment on it that SVC requests.

If the invention is clearly within the scope of the EA, or is in a gray area, I still recommend first disclosing it to the employer. If the employer isn't interested in the invention after reviewing it, the employee can apply for a release, a document under which the employer reassigns or returns the invention to the employee. (The employer may retain a "shop right" under the release—that is, a nontransferable right to use the invention for its own purposes and business only.)

If the invention is in the gray area and the employer wants to exploit the invention, the employee can then try to negotiate some rights, such as a small royalty, or offer to have the matter decided by arbitration. Failing this, a lawsuit may be necessary, but I favor employees disclosing "gray-area" inventions so that a cloud of ownership uncertainty will not engulf their invention.

Most EAs also require the invention-assigning employee to keep good records of inventions made and to cooperate in signing patent applications, giving testimony when needed, even after termination of employment. Most companies give the employee a small cash bonus, usually from one to several thousand dollars or more, when the employee signs a company patent application. This bonus is not in payment for the signing (the employee's wages are supposed to cover that) but to encourage employees to invent and turn in invention disclosures on their inventions. Some employers, such as Lockheed, give their inventor-employees a generous cut of the royalties from their invention, and some will even set up a subsidiary entity (partly owned by the employee-inventor) to exploit the invention. Most, however, prefer to reward highly creative employees via the salary route.

Legislation has been proposed and engineering organizations have sought to expand the rights of the employed inventor. One of these proposals is to change the U.S. to the German system, where employees own their inventions but usually assign them to their employers in return for a generous cut, such as 20% of the profits or royalties.

E. Assignment of Invention and Patent Rights

Suppose you're an employed inventor and you make an invention on your employer's time and your employer wants to file a patent application on it. Under the law, every patent application must be filed in the name(s) of the true inventor(s). This raises a problem. If it's filed in your name, how will the employer get ownership? Since inventions,

patent applications, and patents aren't tangible things like a car, money, or goods, you can't transfer ownership by mere delivery, or even by mere delivery with a bill of sale or receipt. To make a transfer of ownership in the arcane patent world, you must sign an "assignment"—a legal document that the law will recognize as effective to make the transfer of ownership.

An assignment for transferring ownership of an invention and its patent application is provided as Form 16-3 (Appendix 7). (The PTO does not provide an assignment form.) The assignment should be recorded in the PTO to be fully effective—see next section.

As indicated, employed inventors ("assignors") usually make full assignments (transfer of 100% of the invention and its patent application) to their employers ("assignees"). They do this because they have agreed, in their EA, to assign all inventions they make within the scope of their employment to their employer. In these cases the assignee is usually a corporation.

A partial assignment (transfer of less than 100%) is usually made where the assignee (the person getting the transferred interest) has financed all or part of the patent application.

The assignment document presented here, like the Joint Owners' Agreement, is but one of many possible alternatives. If you use it, you may want to change a number of provisions to fit your situation. Also, keep in mind my cautionary note regarding the Joint Owner's Agreement, that is, a consultation with a patent attorney is advisable if you wish to fully understand how this agreement will affect your rights. For example, where there will be many owners of the patent application, the percentage interest of each should be specifically listed in the last sentence of paragraph 1.

The assignment can also be used to convey title to provisional applications, as well as title or ownership of any reissues or continuing cases (see Chapter 14) of the basic application referred to in part (B) of the assignment, as well as any provisional applications that the basic application claims priority of, and any regular (nonprovisional) applications which claim priority of the basic application, if the basic application is a provisional. A regular patent application can claim priority of a provisional application even if the regular and provisional are not commonly owned, so long as they both have a common inventor and the regular is filed within a year of the provisional.

To complete the assignment do the following:

Lines 1-3: Insert the names of the assignors (the inventor patent applicants) on lines 1 and 2 of the first paragraph after "received," and insert their cities and states of residence after "of" on line 3.

Lines 4-6: Do the same for the assignee on line 4.

Line 7: Put the percentage of the patent rights being assigned (normally 100%).

Lines 8-9: Put the title of the invention on line 7.

Lines 10-12: Put the date the patent application was signed (sometimes termed "executed" in the law) on line 11. If the application has already been filed, also put the serial number of the patent application on line 11 and put the filing date on line 12. Put the percentages owned by the assignor and assignee in the penultimate line of this paragraph.

Each assignor should sign and date the assignment. If the assignment is to be used abroad, have two witnesses sign and date the bottom two lines to make it recordable abroad. The PTO no longer requires notarization. A completed assignment is shown in Fig. 16B

F. Record Your Assignment With the PTO

To be fully effective, the assignment must be recorded in the PTO (just as the deed to your house must be recorded with your county clerk). If the assignment is not recorded, and the assignors make a subsequent (fraudulent) assignment to a different assignee who is unaware of the first assignment, the second assignee's rights will prevail over those of the first assignee if the second assignee records the assignment first. (Lawyers call this situation a "race arrangement" since the assignee who prevails is the one who wins the race to the PTO.) This means any assignee should record the assignment as soon as possible after it's signed.

The easiest way to record an assignment in the PTO is to do so online. Make a PDF copy of the signed assignment with a scanner, then go to <http://epas.uspto.gov>, and follow the instructions: Fill out the recordation form online, attach the assignment, pay by credit card, and submit the forms for recording. If you don't have a scanner and Internet access, you can record the assignment by mail or fax. First fill out a cover sheet (Form 16-4 or PTO-1595) and note the PTO's recordation fee, which is listed in Appendix 4, Fee Schedule. Then send or fax the assignment and cover sheet to the PTO with the recording fee. You can pay the recording fee by a credit card payment form or check. The mail address and the fax number are listed at the bottom of the cover sheet form. If you mail the papers, don't forget the usual receipt postcard. The PTO will record the assignment by making a copy of it and the cover sheet, and return the recorded assignment and cover sheet and a record sheet listing the assignment data to the person requesting recording.

If an assignment has been signed before the patent application is filed, it is permissible to send the assignment

Assignment of Invention and Patent Application

For value received, Roberta Ann Briskin,

of Merion Station, PA

(hereinafter ASSIGNOR), hereby sells, assigns, transfers, and sets over unto Rotten Kid Enterprises, Inc.

of Marcus Hook, PA

and her or his successors or assigns (hereinafter ASSIGNEE) 100 % of the following: (A) ASSIGNOR's right, title, and interest in and to the invention entitled " Poetry Therapy Systems

invented by ASSIGNOR; (B) the application for United States patent therefor, signed by ASSIGNOR on 2011 Jan 11, U.S. Patent and Trademark Office Serial Number 10/123,456, filed 2011 Jan 5; (C) any patent or reissues of any patent that may be granted thereon; and (D) any applications which are provisional patent applications which said application claims priority of, or nonprovisional applications which claim priority of said application, or continuations, continuations-in-part, substitutes, or divisions of said application. ASSIGNOR authorizes ASSIGNEE to enter the date of signature and/or Serial Number and Filing Date in the spaces above. ASSIGNOR also authorizes and requests the Commissioner for Patents to issue any resulting patent(s) as follows: 0 % to ASSIGNOR and 100 % to ASSIGNEE. (The singular shall include the plural and vice versa herein.)

ASSIGNOR hereby further sells, assigns, transfers, and sets over unto ASSIGNEE, the above percentage of ASSIGNOR's entire right, title, and interest in and to said invention in each and every country foreign to the United States; and ASSIGNOR further conveys to ASSIGNEE the above percentage of all priority rights resulting from the above-identified application for United States patent. ASSIGNOR agrees to execute all papers, give any required testimony, and perform other lawful acts, at ASSIGNEE's expense, as ASSIGNEE may require to enable ASSIGNEE to perfect ASSIGNEE's interest in any resulting patent of the United States and countries foreign thereto, and to acquire, hold, enforce, convey, and uphold the validity of said patent and reissues and extensions thereof, and ASSIGNEE's interest therein.

In testimony whereof ASSIGNOR has hereunto set its hand and seal on the date below.

Signature Roberta Ann Briskin Date 2011 Jan 11

Signature _____ Date _____

Witnessed by:

Signature Maxwell Spillane Date 2011 Jan 11

Signature Michael Barre Date 2011 Jan 11

Fig. 16B—Completed Assignment Form (Form 16-3 in Appendix 7)

in with the application and have it recorded at that time (see Chapter 10, Section H). However, you must fill in the date the application was signed (executed) on the assignment and cover sheet. (You won't be able to insert the serial (application) number or filing date since you don't know those yet.) However, even if the assignment is signed before filing, I prefer to wait until I can add the filing date and application (serial) number to it before sending it in for recording. This will connect it to the application in an unequivocal way. If you want to file the assignment after you file the application, you can file it online, or you can fax the assignment, the cover sheet, a CCPF or check (mail only) for the fee to Fax: 703-306-5995, or mail to "Mail Stop Assignment, Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450." If you mail the papers, don't forget the usual receipt postcard.

G. Licensing of Inventions—An Overview

If the owner of a patent application or patent can successfully exploit the invention, they will usually need to give permission to a manufacturer to make and sell the invention. Inventors, after all, are rarely also manufacturers. When an inventor gives another permission to manufacture and market an invention in exchange for compensation (such as a royalty or flat payment), it is, as stated, done with a document termed a "license." It is essential that a license agreement be written and signed by the inventor or owner of the patent or patent application (the licensor) and the manufacturer (the licensee). Here are just a few major considerations and terms that can be written into a license agreement:

1. The proposed licensee can buy an option from you (the licensor) under which you give it the exclusive (or nonexclusive) right to obtain a license under your patent application or patent within a fixed time, say two years. The payment for this option can be merely the company's agreement to research and develop your invention (this is a typical arrangement), or it can involve a cash payment. The general rule is that the more you receive up front, the more seriously the licensee will view and promote your invention.
2. As noted, if you grant the company a license, the license can be *exclusive*, under which you agree to license only the company and no one else. Alternatively, it can be *nonexclusive*, under which you license them but also have the right to license others. Exclusive licenses are more common, since manufacturers want to have a monopoly. Nonexclusive licenses are usually used where a very valuable invention exists and several manufacturers

want licenses to get into the business. For example, Pilkington Brothers, the great British glass company, granted many nonexclusive licenses under its float glass patents.

3. The license, if granted, can be for the life of the patent, or just for a limited term, say five years, with an option to renew for succeeding five-year terms.
4. The license can require the payment of an advance that may be recoverable against royalties, or it may be in addition to royalties. You, of course, want to get as much money at the beginning as possible under the old "bird-in-the-hand" theory.
5. The license can require the payment of minimum annual royalty payments during each year of its existence. This is usually done when an exclusive license is granted.
6. The license rights can be transferred ("assigned") by your licensee to another manufacturer, or any such assignment can be prohibited. From your point of view, it's a good idea to try to get a provision included in the agreement prohibiting assignment without your approval.

There are hundreds of other, less important, considerations in licensing, which I won't discuss here. Licensing, as you may have gathered by now, is a difficult, complex subject, and one that requires knowledge as well as negotiation skill. Unfortunately, most invention licensing agreements tend to be tailor-made by large corporations to protect their interests. To date, no good self-help law book deals with the ins and outs of doing this. However, I refer to several standard patent law treatises in Appendix 2, Resources: Government Publications, Patent Websites, and Books of Use and Interest.

It's important to realize that even though you can make a great invention, prepare a patent application on it, and sell it to a manufacturer, you may not be able to represent yourself adequately in negotiating a license agreement unless you're familiar with licensing and adept at business. It's therefore often wise to hire a patent lawyer to review any contract that is offered to you. You'll find this will probably cost several hundred dollars or more, but the money will be well spent, especially if you have a potentially good deal in the offing.

In fact, most reputable companies would prefer that you be represented by an attorney when you negotiate a license agreement and often give you money to pay an attorney. The reason for this is that an agreement between an unrepresented inventor and a much larger company is likely to be interpreted against the company by the courts. If the inventor is represented by an experienced lawyer, the courts will tend to treat the parties equally if a dispute later arises.

H. Universal License Agreement

If you do feel confident enough to represent yourself, and you're the type of person who can go through a long license agreement with nit-picking skill and then competently negotiate with corporate pros, more power to you. Start your quest by referring to the Universal License Agreement in Appendix 7 (Form 16-5). This agreement can be used to exclusively or nonexclusively license your invention as well as to license know-how. It can also be used to grant a potential licensee an option to evaluate your invention for a given period in return for a payment. As I've said, most companies will either prefer their own license agreement or make one up from scratch, but you can use the Universal License Agreement for purposes of comparison.

Do you find the agreement long and complex? So do I. To deal with it easily, it's best to consider each of its parts separately. The sample shown (Fig. 16C) is for the first page of an exclusive license with an option grant and a know-how license.

Part 1: Parties and Summary of Terms. The licensor is the party, usually the inventor, who does the licensing, while the licensee is the party who is licensed—that is, given permission to use the invention, patent, know-how, etc.

The Patent Royalty rate is the percentage rate the licensee pays for use of the patent. I made this rate low (2%) purposely, since a know-how license has been granted at a rate of 3% for an overall (total) royalty of 5%. It's usually to an inventor's advantage to license know-how, as well as patent rights, and to make the know-how rate as high a proportion of the total rate as possible. This is because patents can be held invalid and can only be licensed for a limited term (the duration of the patent application plus the approximately 18-year term of the patent), usually a total of about 19 years; whereas a know-how license can extend indefinitely. In order for know-how to be licensed, the inventor must actually transfer (or be able to transfer) some actual know-how to the licensee.

A licensing fee (advance) is customarily paid to the licensor upon signing the agreement as a reward for past work. In the agreement, the licensing fee is computed as an estimate of the first year's sales by multiplying (a) the Patent Royalty Rate by (b) the Estimated First Year's Sales in Units by (c) the Estimated Unit Price in dollars. Again, it's usually in the inventor's interest to get as large a signing bonus as possible, and not to have this money be set off against later royalty payments.

The "Exclusive" box is checked, indicating that only the licensee will be entitled to make, use, or sell the invention. If the "Nonexclusive" box is checked, the licensor will be able to license others, and the licensee and the licensor

will be able to make, use, and sell the invention. The title, serial number, and filing date of the patent application are identified next.

The "Minimum Number of Units to Be Sold to Compute Minimum Annual Royalty" (whether or not they are actually sold) is provided to ensure that the licensor receives an adequate income from the licensee inasmuch as he can't, under an exclusive license, license others to derive more income. This minimum annual royalty has been computed on the basis of a minimum annual number of units to be sold (rather than a fixed dollar amount) to give the licensor the benefit of inflation in unit price. While the manufacturer can cut the price of the licensed product and thereby reduce its royalty payments to you, it's generally not in its interest to do this, since it will be reducing its profits as well. However, if you want protection against this possibility, you can substitute a fixed dollar amount for the minimum annual royalty.

For the privilege of obtaining an option to exclusively evaluate the invention for the Option Term, an Option Premium (a one-time cash payment) has been paid to the licensor.

The Know-How Royalty Rate is stated and is added to the Patent Royalty Rate to get the total, or Running Royalty Rate.

Part 2: Effective Date. The effective date of the agreement is the date when the last signature is made.

Part 3: Recitals. Here the Recitals provide the background reasons or premises for the agreement to aid in interpreting it. The recitals simply state that the licensor has an invention, a patent application, and possibly know-how, and the licensee desires to evaluate licensor's invention (if an option has been granted) and to make, use, and sell the licensed invention.

Part 4: Option Granted. This covers the parties' rights if an option has been granted. In this case, the regular license grant doesn't take effect yet, but the licensee has the exclusive right to investigate the invention for the option term indicated in Part 1. If the investigation is favorable, the licensee will exercise its option and the patent license grant of Part 5 will take effect. If not, the option will not be exercised and all rights will revert to the licensor and the licensor will get the results of the licensee's investigation of the invention.

Part 5: License Grant. This contains the actual license grant. This comes into play immediately if the invention is licensed or if an option is granted or if the option is granted and exercised. Remember, if an option is granted, the actual license isn't granted until the option is exercised. The license granted (exclusive or nonexclusive) gives the licensee the right to make, use, and sell the licensed product in the

Universal License Agreement

1. Parties and Summary of Terms:

Parties: This agreement is between:

Licensor: Henry Beresofsky _____,

of Chernegov, Ukraine _____.

Licensee: Chernobyl Reactor Works, Inc. _____,

of Russian Hill, CA _____.

Summary: Type of License: Exclusive Nonexclusive

Invention Title: Perpetual Energy Machine _____.

Patent Application Ser. Nr.: 07/123,456 _____, Filing Date: 20xx Aug 9

If Exclusive License, minimum number of units to be sold to compute Minimum Annual Royalty (MAR):

MARs start first quarter of 20xx _____.

Option Granted: Premium \$ 5,000 _____ For term of: 18 months

Patent Royalty Rate 2.00 % Know-How Licensed: Know-How Royalty Rate: 3.00 %

Total Royalty Rate (Patent Royalty Rate plus Know-How Royalty, if applicable): 5.00 %.

Estimated 1st year's sales (units): 200 x Estimated Unit Price \$ 1,000.00

x Total Royalty Rate 5.00 % = Licensing Fee \$ 10,000.00

2. Effective Date: This agreement shall be effective as of the latter of the signature dates below written and shall be referred to as the Agreement of such date.

3. Recitals:

A. LICENSOR has developed an invention having the above title and warrants that LICENSOR has filed a patent application on such invention in the U.S. Patent and Trademark Office, which patent application is identified by the above title, Serial Number, and Filing Date. LICENSOR warrants that LICENSOR has full and exclusive right to grant this license on this invention and LICENSOR's patent application. If the "Know-How Licensed" box above is checked, LICENSOR has also developed know-how in connection with said invention and warrants that LICENSOR owns and has the right to license said know-how.

B. LICENSEE desires, if the "Option Granted" box above is checked, to exclusively investigate LICENSOR's above invention for the term indicated. If said "Option Granted" box is not checked, or if said box is checked and LICENSEE investigates LICENSOR's invention for the term indicated and such investigation is favorable, LICENSEE desires to make, use, and sell the products embodying such invention and covered by the claims of LICENSOR's patent application and any patent(s) issuing thereon (hereinafter "Licensed Product").

4. If Option Granted: If the "Option Granted" box above is checked, then (A) the patent license grant of Part 5 below shall not take effect except as defined in this part, and (B) LICENSOR hereby grants LICENSEE, for the option premium stated above, an exclusive option to investigate LICENSOR's invention for the term indicated above, such term to commence from the date of this Agreement. LICENSOR will furnish LICENSEE with all information and know-how (if any) concerning LICENSOR's invention in LICENSOR's possession.

LICENSEE will investigate LICENSOR's invention for operability, costing, marketing, etc. LICENSEE shall report the results of its investigation to LICENSOR at any time before the end of the option term. If LICENSEE's determination is favorable, it may thereupon exercise this option and the patent license grant of Part 5 below shall become effective. If LICENSEE's determination is unfavorable, then said option shall not be exercised and no patent license grant shall take effect, all rights hereunder shall revert to LICENSOR, LICENSEE shall deliver to LICENSOR all results of its investigations for LICENSOR's benefit, and LICENSEE shall promptly return to LICENSOR all know-how (papers and things) received from LICENSOR or generated by LICENSEE in its investigations.

Fig. 16C—Completed First Page of Universal License Agreement (Form 16-5 in Appendix 7)

U.S., and it includes any derivative applications and patents (see Chapter 14). If the “know-how” box of Part 1 has been checked, then know-how is also licensed.

Part 6: Know-How. If know-how is licensed, then the licensor is obligated to communicate all of its know-how to the licensee within one month, plus provide up to 80 hours of consultation to the licensee, with travel and other expenses paid by licensee. The licensor disclaims any guarantee that the know-how is workable. The know-how royalty is to be paid for three years and thereafter for so long as the licensee enjoys a U.S. competitive market share of at least 15%. This means that the licensor can enjoy know-how royalty payments indefinitely, provided its know-how was valuable enough to give the licensee a market share of over 15% after three years have passed.

Part 7: Royalties. This concerns royalties and is the heart of the agreement.

Subpart A: If a Licensing Fee is paid; it's an advance against future royalties. If the estimated Licensing Fee has been computed inaccurately (Part 1) then an adjustment is made when royalties are paid. (Note: It is permissible to draft an agreement whereby the licensing fee is a one-time payment and not an advance against royalties.)

Subpart B: The running royalty is covered and is paid quarterly, within one month after the end of each quarter, together with a report of the sales made in the quarter.

Subpart C: The minimum annual royalty (MAR) is to be paid if an exclusive license has been granted. The MAR payment is computed using the royalty rate times the minimum number of units of Part 1. Minimum annual royalties start as also stated in Part 1. If the minimum number of units is not sold in any year, the licensee must pay the appropriate makeup difference to the licensor with its payment for the fourth quarter.

Subpart D: If the minimum is not paid by licensee, either due to lack of sufficient sales or licensee's choice, then the license grant will be converted to a nonexclusive one, and the licensor can immediately license others.

Subpart E: If the license is or becomes nonexclusive, then the licensor may not grant more favorable terms to any other licensee.

Subpart F: Patent royalties are not due after the patent expires, or if it is declared invalid, or if no patent is granted.

Subpart G: Late payments earn interest at 10%.

Subpart H: The “Net Factory Sales Price,” on which royalties are based, is the factory selling price, less shipping, insurance, taxes, etc., if billed separately. If the units are imported, then the importer's gross selling price is the basis for royalties. The royalty paid on returns is deductible against future royalties.

Part 8: Records. This requires the licensee to keep full records for at least two years after each payment, so that the licensor can verify the royalty payments.

Part 9: Sublicensees. Here the licensee's sublicensees are bound by all of the terms of the agreement and the licensee must notify the licensor if it grants sublicenses. A licensee will usually grant a sublicense when it has the licensed product made for it by a contracting company.

Part 10: Patent Prosecution. This simply states the parties' responsibilities for patent prosecution.

Subpart A: Requires the licensor to pay for prosecution of the U.S. patent application, together with the patent maintenance fees that are payable after the patent issues. If the licensor intends to abandon the patent application, it must notify the licensee at least two months in advance to give it the opportunity to take over.

Subpart B: The licensor may file for patent coverage abroad, but if it doesn't do so, then the licensee may do so. If licensor wants to license any foreign licensees, it has to give the licensee the opportunity of first refusal.

Subpart C: If the licensee takes over the U.S. patent prosecution, and is successful, then it can reduce its royalties by 25%, and can deduct its patent prosecution expenses. If the licensee elects to file abroad, then the royalty rate on foreign sales is 50% of the U.S. rate, less foreign prosecution expenses.

Part 11: Patent Marking. This requires the licensee to mark products sold with the legend “patent pending” while the patent application is pending and with the patent number (see Chapter 15) after the patent issues.

Part 12: Infringements. This states that if the patent is infringed, the licensor can sue to enforce its patent rights. If it doesn't choose to do so, the licensee may do so. If the licensee sues, it can keep 75% of this recovery, less costs of the suit.

Part 13-A: No Validity Guarantee. This clause states that licensor doesn't guarantee that its patent is valid or that it has any particular scope (breadth).

Part 13-B: Liability. This clause states, in effect, that if someone is injured by the patented product, the licensor is not liable.

Part 14: Term. This clause states that the term or maximum duration of the agreement shall be until the last patent of licensor expires, unless know-how is licensed, in which case Part 6 governs the term.

Part 15: Termination. This clause covers the situations when the parties may terminate the agreement before the term expires. Under Subparts A and B, the licensor may terminate the agreement if the licensee defaults in making royalty payments, or if it ever declares bankruptcy. Subpart

C, the antishelving clause, is very important. This protects the licensor in case the licensee stops production for 1.5 years, or doesn't start production within 1.5 years from the date the license agreement is signed. In these cases, the licensor can terminate the agreement.

Clauses like this one (and others) are designed to put teeth into the agreement to deter the licensee from defaulting: it is not enough to make a fair agreement; all agreements should also be structured to ensure the other party's performance by giving an incentive for performance, or a penalty for nonperformance.

Part 16: Notices. This clause states how and where notices under the agreement are to be sent.

Part 17: Mediation and Arbitration. This clause provides that if the parties have any dispute, they shall submit the matter to mediation. If mediation can't resolve the dispute, the parties must submit the dispute to binding and final arbitration. In no case will the dispute go to a court for resolution, since litigation is extremely expensive and thus works to the detriment of the independent inventor.

Part 18: Transfer of Rights. This clause allows the licensor to assign (legally transfer) its rights to anyone without permission, but the licensee needs advance permission of licensor to assign the licensee's rights unless it makes an assignment to its successor in business.

Part 19: Controlling Law. This clause specifies that the laws of licensor's state shall govern interpretation of the agreement. Normally, state law on the interpretation of contracts doesn't vary much, but since a licensor is usually at an economic disadvantage, I've given it the benefit here. Also, it specifies that any lawsuit on the agreement shall be brought in licensor's county.

Part 20: Good Faith. This states that neither party shall take any action that hampers the rights of the other and that both parties shall engage in good faith and fair dealing. This clause is supposed to be read into any agreement, but I've expressly stated it in order to increase cooperation and reduce disputes.

Part 21: Rectification of Mistakes. This states that in case of any mistake in the agreement, it shall be rectified to conform to the parties' intentions. The clause is designed to save a misdrafted agreement that otherwise might be thrown out.

Part 22: Supersession. This makes it clear the agreement supersedes prior or concurrent oral, or prior written, understandings.

Part 23: Counsel Consulted. This one states that the parties have carefully read the agreement and have consulted, or have been given an opportunity to consult,

counsel and that each has received a signed original. This makes a challenge to the agreement more difficult.

Other terms that can be added to the Agreement, if necessary, are Definitions of Terms (use if any unusual terms are present in the Agreement), Other Obligations of Licensee (e.g., Licensor has the right to approve the quality of Licensee's product, Licensee will spend certain efforts to commercialize product, etc.), Improvements (if Licensee or Licensor make improvements, who owns these and is royalty adjusted?).

All that remains is to sign and date the agreement. Each party should get an original, ink-signed copy.

TIP

Again, I remind you that while the Universal License Agreement incorporates most of the customary terms and covers many common licensing situations, it probably won't be appropriate for your situation without some modification. Obviously, if your arrangement won't fit within the terms of this agreement, or if you don't like any of the "fixed" terms, such as the 80 hours of consultation (Clause 6), the 15% market share (Clause 6), compulsory arbitration (Clause 17), etc., you should propose changes, or hire an expert to help you.

I. How Much Should You Get for Your Invention?

Many inventors seem to believe that patents are almost always licensed at a royalty rate of 5%. The 5% royalty generally means that you get 5% of the money received by the factory for its sales of the item embodying your invention. This is sometimes termed 5% of the "ex-factory" price. This assumption is simply not true. While 5% is often used as a starting point in many license negotiations, very few licenses are granted at this rate. I've seen them run from 0.1% to 15% of the factory price of licensed hardware items (as high as 30% of the retail price for software).

As you've guessed, many factors affect the royalty rate. Obviously, the more desirable your invention is to the licensee, the better royalty you'll get, subject to industry norms. Here's a list of some factors that militate in favor of increasing the royalty rate. Use as many of these as possible in your negotiations:

1. the product has a potential for large sales volume
2. the product can be offered at a low selling price
3. the product will not have much competition
4. the product will have a high profit margin
5. the product is ingenious and novel

Lump Sum Payment

If you're offered a single lump-sum payment for all your rights (this is rare), should you take it, and if so, how much should you get? To answer the first question, only you can decide if a relatively large bird in the hand is worth more than a potential (but by no means assured) stream of smaller, but aggregately heavier, birds in the bush over the years. To grapple with the second question, estimate the potential sales of your invention for the life of your patent application (one to three years), plus the term of the patent (approximately 18 years), then apply your royalty to this figure. Be willing to take half of this as a single payment lump sum for a fully paid-up license.

For example, suppose you expect your widget to be sold for the next 20 years (two years during patent pendency, and 18 years during life of patent), for an average factory price of 50 cents and an average yearly quantity of 150,000 units, and that a patent royalty of 5% is fair. Applying the formula, the substitute lump-sum payment for your royalty would be $\frac{1}{2} \times 20 \text{ years} \times 50\text{¢ unit price} \times 150,000 \text{ units} \times 5\% \text{ rate}$, or \$37,500. If you are offered much less than this, it may be unwise to sell.

Don't make Mary Jacobs's mistake. She invented the bra (out of two hankies and a ribbon) and was able to sell her patent for \$15,000 in 1914. Although this was a princely sum then, she practically gave it away since (as you know) her invention soon took hold and her patent eventually was worth *\$15 million!*

The disadvantage with the alternative lump-sum calculation is that it's very hard to estimate anything about what will happen in the next 20 years. Will sales go up or down? Will the product become obsolete or even more popular? Will competition affect its price, etc.? These are just some of the imponderables and unknowables, so, as stated, be extremely careful before selling your rights for a single lump-sum payment.

CAUTION

If you do have an opportunity to sell your invention, you should use the assignment form (Form 16-3), changing "For value received" at the beginning of the form to "In exchange for \$_____." For obvious reasons, make sure you actually receive the money by certified check or money order before you sign. Do not, under any circumstances, assign your patent in return for a series of payments. If your assignee defaults in the payments, you'll be left without your patent or your money, but with a big legal headache—getting your patent back. If someone wants to buy your patent for a series of payments, see a lawyer or legal forms book and make a suitable license with an agreement to assign only after all payments have been made.

6. the product required a lot of development
7. the invention substantially pervades the product
8. the licensed territory is a large, significant, or important market
9. the inventor will furnish considerable services, materials, parts, and/or tooling
10. there is no competition between licensee and licensor
11. this industry respects patents
12. it would be difficult to avoid the patent—that is, the patent is strong
13. negotiating the license agreement was difficult—for example, you expended considerable time or attorney fees
14. the licensee will save money on costs
15. the inventor has a strong reputation in the field
16. the product will have a long life
17. the start-up costs to produce the invention are low
18. the inventor has a number of patents or patent applications

19. consumers will pay a premium price for the product
20. the product can be sold at lower cost than its competition, and
21. a higher up-front payment will reduce the rate and vice versa.

Of course, your bargaining skill will transcend all of these considerations. As business negotiating seminar leader C.L. Karrass says: "In business, you don't get what you deserve—you get what you negotiate." An excellent guide to negotiating is "Take It or Leave It—The Only Guide to Negotiating You'll Ever Need," *Inc. Magazine*, August 2003.

Also, the custom of the industry will dominate—for example, toys usually get an exclusive royalty rate of 2.5% to 4%, medical products 6% to 7%, and software inventions up to 10% and sometimes more. An exclusive license will entitle you to about 50% more than a nonexclusive license.

In some industries the royalty rate may be a fixed (or per-unit) amount. For example, a patent owner may grant a license to a television manufacturer for a payment of 50¢ for

each patented and manufactured LCD screen, 25¢ for each patented chrominance demodulation circuit used, etc.

If your licensee doesn't want to pay the rate you ask, a good technique is to accept the lower rate they're willing to pay. However, add a proviso stating that the rate will be increased to the rate you want if "x" number of units are sold.

Instead of a negotiated percentage, some experts advocate getting a royalty equivalent to "one-third of the manufacturer's profit." This means that the company will take its selling price for your invention, say \$10, subtract its cost of manufacture, including overhead, say \$7, and give you one-third of the difference—that is, $\$1 = \frac{1}{3}$ of its \$3 profit. This type of royalty is often enticing to a manufacturer since the company only contemplates parting with a portion of its profit, not paying a fixed sum per item, whether the particular product turns out to be profitable or not. If your licensee is willing to accept this type of royalty, you can substitute this language in the Universal Agreement. But, if you do so, be sure you include an auditing right (such as Clause 8) to ensure that you can verify its cost of manufacture.

J. Summary

All actual inventors must be named in the patent application, provided each contributed something to at least one claim. Financiers, advisors, model makers, or others that did not contribute any inventive concepts should not be named as inventors. If the claims of a patent application are changed, inventorship should be reviewed and changed if necessary. Use Form 16-1 in Appendix 7 to preserve each inventor's contribution.

Under patent law statute, any joint owner of a patent can practice the invention without paying any other inventor. To guarantee that all inventors receive compensation if the invention is commercialized, use the Joint Owners' Agreement—Form 16-2.

An employed inventor's rights are usually governed by an Employment Agreement, which mainly requires the employee to assign to the employer all inventions that are made in the course of the employer's business, use the employer's, time, facilities, or materials, or are within the scope of the employee's duties. Employees who are hired to invent have a common law obligation to assign inventions made in the scope of their duties. Other inventions are the property of the employee, but the employment agreement may require the employee to notify the employer about them.

A patent application and a patent are intangible personal property and part or full ownership must be transferred

by an assignment, which should be recorded in the PTO to prevent a subsequent, fraudulent assignment.

To collect royalties for use of an invention, an inventor (licensor) should make a licensing agreement with the manufacturer (licensee). The main considerations are the amount of any up-front payment, whether the license is exclusive or nonexclusive, and the royalty rate. It's advantageous to license know-how as well as patent rights. The Universal License Agreement (Form 16-5) covers most situations, but the terms must be negotiated. Factors affecting the royalty rate are the strength of the patent, the amount of design work already done, the anticipated sales volume, the profit margin, the field of the invention, etc. Never assign a patent or application for a series of payments; always get full payment at the time of assignment.

K. Desiderata for PTO

As this edition goes to press several patent bills are pending that would make various minor changes in the patent system. However I and many other persons concerned with helping independent inventors would like Congress to make major changes in the patent laws to make the patent system accessible to independent inventors and small businesses.

The change I would most like to see is a way to make it worthwhile for a contingent-fee litigator to take a case for those patentees who have an infringement where the damages aren't great enough to sue for, or the infringer isn't flush enough. As it is now, such patentees have in effect a worthless patent and thus it rarely makes sense to file for a patent unless the invention will be big enough for a contingent-fee litigator to take an infringement case. If we could have the PTO or some other agency adjudicate infringements in a cheap manner that doesn't require a skilled litigator or a patentee with the persistence and legal ability of Dr. Robert Kearns (see the movie *Flash of Genius*), this would immensely increase the value and incentive of patents. As it is now it doesn't make sense to file a patent application unless the invention is (a) so valuable that there are millions of dollars in damages, (b) very innovative so that the patent is strong enough to survive litigation, and (3) the infringer has very deep pockets so that they can afford to pay damages.

Another area where I favor major changes is to legislatively reverse many recent CAFC decisions that have invalidated patents for minor reasons, thereby providing many traps for those who may not have written the application in accordance with all of their picayune rules. Most of the CAFC judges have no experience in the real world of patents and have never written a patent

application. I favor legislation to overrule these irksome decisions by specifying that patent claims shall be construed to do substantial justice and not be invalidated for minor errors and also require CAFC judges to have real-world patent experience and be registered before the PTO.

Lastly, we could use legislation to simplify and loosen the requirements of patent applications and amendments to make things easier and cheaper for independent inventors. Almost everyone trips over the new rules for presenting claims in amendments, so much so that each Group in the PTO now has a special person, called a Legal Instruments

Examiner, just to check amendments to make sure they're canonical (in the proper format). If not, they will make you resubmit the amendment or part of it. Recently I filed a PCT application which I thought was fine. However I received a letter objecting to my submission as informal but not telling me how to fix it. I had to call to find out what was wrong. It turns out that the paper had an /S/ signature ("John Smith/") but it didn't have the signer's name ("John Smith") typed again underneath the /S/ signature! I had to resubmit the paper with the signer's name typed twice: once sandwiched between slashes and then without the slashes!

Abbreviations Used in *Patent It Yourself*

Throughout *Patent It Yourself* (PIY) I've used many abbreviations to save space and to spare you the tedium of repeatedly reading long phrases like "Manual of Patent Examining Procedure." I've tried to define each abbreviation the first time I've used it and again if I've used it at a location remote from the first usage. However, in case I've failed to define any abbreviation adequately, here's a list of (hopefully) all the abbreviations I've used in PIY:

A&ARTP	Attorneys and Agents Registered to Practice	D	Design Patent
AF	After Final	DOE	Department of Energy; Doctrine of Equivalents
AIPO	African Intellectual Property Organization	DJ	Declaratory Judgment
BA	Basic Application	DP	Double Patenting
BAPI	Board of Appeals & Patent Interferences	DPED	Domestic Priority Establishing Document
BBS	Bulletin Board System	EA	Employment Agreement
BNA	Bureau of National Affairs	EAST	Examiner Assisted Search Tool
BRS	Bibliographic Research Services	EEC	European Economic Community
CAD	Computer-Aided Drafting	EFS	Electronic Filing System
CAFC	Court of Appeals for the Federal Circuit	EM	Express Mail
CASSIS	Classification And Search Support Information System	EPC	European Treaty Convention
CCPF	Credit Card Payment Form	EPO	European Patent Office
CFIM	Contingent-Fee Invention Marketer	FBIE	Fee-Based Inventor Exploiter
CFR	Code of Federal Regulations	FDA	Food and Drug Administration
CIP	Continuation-in-Part	FWC	File-Wrapper-Continuing
CM	Common Misconception; Certificate of Mailing	GATT	General Agreement on Tariffs and Trade
CRTP	Constructive Reduction to Practice	GPO	Government Printing Office
		IC	Inventors' Commandment
		IDS	Information Disclosure Statement
		ITC	International Trade Commission
		JOA	Joint Owners' Agreement
		JPTOS	<i>Journal of the Patent and Trademark Office Society</i>
		KISS	Keep It Simple, Stupid

MAR	Minimum Annual Royalty	PTMS	Petition To Make Special
MDC	Multiple Dependent Claim	PTMSUAE	Petition to Make Special Under the Accelerated Examination Program
MF	Maintenance Fee	PTO	Patent and Trademark Office (U.S.)
MPEP	<i>Manual of Patent Examining Procedure</i>	PubPA	Published Patent Application
N/A	Notice of Allowance	RCE	Request for Continued Examination
N&UR	New and Unexpected Results	RPA	Regular Patent Application
NCC	Non-Convention Country	RTP	Reduced to Practice
NIH	Not Invented Here	S	Solution
NM	New Matter	SBA	Small Business Administration
N(N)C	Normally (Non-) Conductive	SD	Supporting Declaration
NPR	Nonpublication Request	SE	Small Entity
OA	Office Action	SED	Small-Entity Declaration
OG	<i>Official Gazette</i>	SIR	Statutory Invention Registration
OIPE	Office of Initial Patent Examination	SPO	Shadow Patent Office
P	Problem	SSM	Statutory Subject Matter
PA	Prior Art	TD	Terminal Disclaimer
PAD	Patent Application Declaration	TM	Trademark
PCT	Patent Cooperation Treaty	TN	Trade Name
PDF	Portable Document Format	TS	Trade Secret
PDL	Patent Depository Library	UC	Unfair Competition
PGL	Paranoia, Greed, Laziness	UCC	Uniform Commercial Code
PHOSITA	Person Having Ordinary Skill In The Art	USC	United States Code
PPA	Provisional Patent Application	VA	Vanadium Alloy
Pre-Ex	Preliminary to Examination		
PTDL	Patent and Trademark Depository Libraries		

Resources: Government Publications, Patent Websites, and Books of Use and Interest

A. Government Publications	454
B. Patent Websites.....	454
1. Inventor Resources.....	454
2. Patent Law and Intellectual Property Law Websites	455
3. Patent Searching Online.....	455
C. Books of Use and Interest	456
1. Patent Books, Magazines, and a Museum Relating to Patents, Inventions, and Trademarks.....	456
2. Publications Relating to Business	457
D. Books Relating to Self-Improvement	458

It has been said that knowing where to look is half the battle of knowing the law. With this in mind, this section is provided to help you avoid having to hire a patent lawyer in case you encounter any situations or problems which this book does not cover. I've also provided a number of resources and publications I feel will be of interest to inventors and other creative people.

A. Government Publications

In addition to being available in paper-bound publications, most of the publications below are now available on the Internet at the PTO website (www.uspto.gov) and on CD-ROMs, which are updated quarterly and which may be read on the computer in any Patent and Trademark Depository Library. (See the list of libraries in Chapter 6.) Because of this and because of the widespread availability of Internet access at home and libraries, I am omitting further references to paper-bound government publications.

Attorneys and Agents Registered to Practice Before the U.S.

Patent and Trademark Office. Annual. GPO. Contains alphabetical and geographical listings of all attorneys and agents. <https://oedci.uspto.gov/OEDCI>

Index to Classification. Loose-leaf. Contains all subclasses and cross-references arranged alphabetically. www.uspto.gov/web/patents/classification/uspcindex/indextouspc.htm

Manual of Classification. GPO. Loose-leaf. Contains 300 search classes for patents arranged numerically, together with subclasses in each class. www.uspto.gov/web/patents/classification

Manual of Patent Examining Procedure (MPEP). Revisions issued several times per year. GPO. Called "the patent examiner's bible," the MPEP provides answers to most questions about patent prosecution. www.uspto.gov/web/offices/pac/mpep/mpep.htm

Patent Laws (Title 35 of U.S. Code). The federal statutes governing patents. Available at the PTO's website under MPEP

Rules of Practice in Patent Cases (Title 37, Code of Federal Regulations). GPO. The PTO's Rules of Practice. Available at the PTO's website under MPEP.

B. Patent Websites

Below are three groups of patent links. The first group provides sources of information for inventors, the second group includes resources on patent law and intellectual property law, and the third provides patent searching

databases. As with all Internet links, we cannot guarantee the continued accuracy of any of these sites.

1. Inventor Resources

DaVinci Design Resource (www.uspatentinfo.com). Provides information and resources that may be helpful to the inventor in building a prototype of an invention and provides basic information about patents, copyrights, trademarks, and trade secrets.

Intellectual Property Owners (IPO) (www.ipo.org). An association that serves owners of patents, trademarks, copyrights, and trade secrets. It is the sponsor of the National Inventor of the Year Award. Write to them at Intellectual Property Owners, 1255 23rd Street NW, Suite 850, Washington, DC 20037. Phone: 202-466-2396; Fax: 202-466-2893; or email: info@ipo.org.

Invention Convention (www.inventionconvention.com). The National Congress of Inventor Organizations (NCIO) and its executive director, Stephen Paul Gnass, maintain this invention website that includes links, trade show information, and advice for inventors. National Congress of Inventor Organizations, 727 North 600 West, Logan, UT, 84321. Phone: 801-753-0888.

InventNet Forum (www.inventnet.com). Provides an online forum and mailing list if you wish to contact other inventors.

Inventor's Digest Online (www.inventorsdigest.com).

Publishes online information and a print publication for independent inventors (\$36 per year). Includes articles on new inventions, licensing, and marketing, and advertisements from inventor help companies.

Minnesota Inventors Congress (www.invent1.org). One of the oldest and most respected inventor organizations.

National Technology Transfer Center (NTTC) (www.nttc.edu) at Wheeling Jesuit University. Helps entrepreneurs and companies looking to access federally funded research and development activity at U.S. universities: 316 Washington Avenue, Wheeling, WV 26003, Phone: 800-678-6882, Fax: 304-243-4388, email: technology@nttc.edu.

Nolo (www.nolo.com). Patent, copyright, trade secret, and trademark resources and products and updates of David Pressman's *Patent It Yourself*.

Patent Law Links (www.patentlawlinks.com). Provides links to everything "patent" on the Internet.

PTO Independent Inventor Resources (www.uspto.gov/web/offices/com/iip/indextxt.htm). In 1999, the PTO

established a new office aimed at providing services and support to independent inventors. The PTO expects to eventually offer seminars and expanded educational opportunities for inventors. For more information, call: 800-PTO-9199 (800-786-9199) or 703-308-HELP.

Ronald J. Riley's Inventor Resources (www.inventored.org). Comprehensive links and advice for inventors.

United Inventors Association (UIA) (www.uiausa.org). A national inventors' organization. For more information, write to P.O. Box 23447, Rochester, NY 14692-3347, Phone: 716-359-9310; Fax: 716-359-1132, email: UIAUSA@aol.com.

2. Patent Law and Intellectual Property Law Websites

Copyright Office (www.loc.gov/copyright). The Copyright Office has numerous circulars, kits, and other publications that can help you, including one on searching copyright records. These publications and application forms can be obtained by writing to the Copyright Office at Publication Section, LM-455, Copyright Office, Library of Congress, Washington, DC 20559. Most Copyright Office publications can be downloaded directly from the Copyright Office website. Frequently requested Copyright Office circulars and announcements are also available via the Copyright Office's fax-on-demand telephone line at 202-707-9100.

European Patent Office (EPO) (www.european-patent-office.org/online). Agency that implements the European Patent Convention—a simplified method of acquiring a patent among member nations—by granting “regional” European patents that are automatically valid in each European Patent Convention member country.

Fedlaw (<http://fedlaw.gsa.gov>). Source of federal law links with a thorough collection of intellectual property statutes, case law, and readings.

Government Printing Office (www.access.gpo.gov/#info). Searchable source for U.S. Code of Federal Regulations, Congressional Record, and other Government Printing Office products and information.

Intellectual Property Mall (www.ipmall.fplc.edu). IP links and information.

Internet Patent News Service (www.bustpatents.com). Source for patent news, information about searching, and patent documents, news about patents, and information about bad patents, software, and business methods.

Legal Information Institute (<http://lii.law.cornell.edu>). Intellectual property links and downloadable copies of statutes and cases.

Patent & Trademark Office (PTO) (www.uspto.gov). Offers a number of informational pamphlets, including an introduction to patents (“General Information About Patents”) and an alphabetical and geographical listing of patent attorneys and agents registered to practice before the PTO (“Directory of Registered Patent Attorneys and Agents Arranged by States and Countries”). The PTO also has an online searchable database of patent abstracts (short summaries of patents). For purposes of patent searching, this database is an excellent and inexpensive first step in the searching procedure. Most patent forms can be downloaded from the PTO website, as can many important publications including the *Manual of Patent Examining Procedures* and *Examination Guidelines for Computer-Related Inventions*. For a catalog listing all the products and services available from the PTO online and off, call 800-PTO-9199 and ask for the “U.S. Patent and Trademark Office Products and Services Catalog.”

PCT Applicant’s Guide (www.wipo.int). PCT information and software for facilitating completion of the PCT forms is available through the PCT’s website.

Trademarks (www.uspto.gov). Trademarks are examined and registered by a division of the PTO. An introductory pamphlet about trademarks (“General Information About Trademarks”) and information about the operations of the Patent and Trademark Office are available from the Superintendent of Documents, Government Printing Office, Washington, DC 20402, or from the PTO’s website at www.uspto.gov. This site includes the relevant applications and trademark office forms.

3. Patent Searching Online

Here are several organizations that offer computer searching of patent records and a description of their services. Several of the “for fee” databases also provide foreign patent information.

U.S. Patent & Trademark Office (www.uspto.gov/patft/index.html). Free online full-text searchable database of patents and drawings that covers the period from January 1976 to the most recent weekly issue date (usually each Tuesday). In order to view the drawings, your computer must be able to view TIFF files. The PTO’s site is linked to a source that provides a free downloadable TIFF reader program. For faster searching there is also a Bibliographic Database that contains only the text of each patent without drawings.

Google Patents (www.google.com/patents) is an excellent free resource that includes U.S. patents back to the beginning. I strongly recommend this site.

Patents.com (www.patents.com) is another good free search site that goes back to 1976 and includes the maintenance-fee status (expired or in-force) and claims, abstract, or description on the front page.

Delphion (www.delphion.com). Fee-based online searchable database with full text searching capability for patents issued from 1974 to the present.

European Patent Office (www.espacenet.com). Enables searching of text, titles, and abstracts back to the 1920s.

LexPat (www.lexis-nexis.com). Commercial database of U.S. patents searchable from 1971 to the present. In addition, the LEXPAT library offers extensive prior-art searching capability of technical journals and magazines.

MicroPatent (www.micropatent.com). Commercial database of U.S. patents searchable from 1836 to the present. Users must first set up an account. Also offers delivery of patent copies dating back to 1790 by U.S. mail, fax, and email.

Pat2PDF (www.pat2pdf.com). Free PDF copies of patents.

QPAT (www.qpat.com). A database, which includes U.S. patents searchable from 1974 to the present and full-text European A (1987–present) and B (1991–present) patents.

Nolo Books on Intellectual Property

Nolo, the publisher of this book, also publishes a number of other titles on intellectual property, including:

- *Patent Savvy for Managers*, by Kirk Teska
- *How to Make Patent Drawings: A Patent It Yourself Companion*, by Jack Lo and David Pressman
- *What Every Inventor Needs to Know About Business & Taxes*, by Stephen Fishman
- *Nolo's Patents for Beginners*, by David Pressman and Richard Stim
- *Patent Pending in 24 Hours*, by Richard Stim and David Pressman
- *Patent, Copyright & Trademark: An Intellectual Property Desk Reference*, by Richard Stim
- *Profit From Your Idea: How to Make Smart Licensing Deals*, by Richard Stim
- *Legal Guide to Web & Software Development*, by Stephen Fishman
- *The Copyright Handbook: What Every Writer Needs to Know*, by Stephen Fishman
- *The Inventor's Notebook: A Patent It Yourself Companion*, by Fred Grissom and David Pressman
- *The Public Domain: How to Find & Use Copyright-Free Writings, Music, Art & More*, by Stephen Fishman
- *Trademark: Legal Care for Your Business & Product Name*, by Stephen Elias.

Nolo's Legal Encyclopedia

Nolo's website (www.nolo.com) features an extensive **Legal Encyclopedia** that includes a section on intellectual property. You'll find answers to frequently asked questions about patents, copyrights, trademarks, and other related topics; as well as sample chapters of Nolo books and a wide range of articles. Simply click on "Legal Encyclopedia" and then on "Patents, Copyright & Trademark."

C. Books of Use and Interest

Below are lists of books and magazines that may be of special interest to inventors, including general interest books, business books, and books relating to self-improvement. Many of these books may out of print or available only in libraries. You can often acquire out-of-print books from online booksellers, such as Amazon.com, Powells.com, and Bookfinder.com.

I provide comment where the title of the book or source isn't self-explanatory. Most books that can't be found in a general or business library may be found in a law library. (Most county courthouses and law schools have law libraries.) Prices aren't indicated since they change frequently. This list isn't exclusive by any means. If you browse in your bookstore or a patent depository or law library, you'll find many other valuable books.

1. Patent Books, Magazines, and a Museum Relating to Patents, Inventions, and Trademarks

A Patent on Murder, by Kaplan, Charles M., Esq. (Booklocker.com 2006). A mystery thriller involving a patent attorney and a client who invents a ray gun for combating Arab terrorists. This page-turner is not only a must read for anyone involved with patents and inventions, but also provides an irresistible introduction to patent lore for the newbie.

A Patent on Greed, by Kaplan, Charles M., Esq. (Booklocker.com 2008). A sequel to my colleague Mr. Kaplan's above book. Orin Aldrich invents a device that enables a car to get 250 mpg. Arab terrorists try to suppress it and murder him and try to kill his attorney. The president backs a free-lance assassin known as The Ghost to attack the leaders of the jihad. Another page-turner full of patent lore.

American Heritage of Invention and Technology, P.O. Box 5338, Harlan, IA 51593-2838. A beautiful, artistic, and interesting magazine. www.americanheritage.com/inventionandtechnology.

The Catalyst, by Harness, Charles R., Esq. Pocket Books, New York. Science fiction story involving a patent attorney, an invention, and an interference.

Complete Guide to Making Money With Your Ideas and Inventions, by Paige, R.E. Barnes & Noble, New York, NY. Excellent guide to invention marketing.

Thompson CompuMark Directory of U.S. Trademarks. Thomson & Thomson, Quincy, MA. Available in search libraries. Trademark search service. <http://compumark.thomson.com>.

Edison, The Man Who Made the Future, by Clark, R.W. Putnam, New York.

The Existential Pleasures of Engineering, by Florman, S.C. St. Martins, 1976. A brilliant, eloquent panegyric of technology; a crushing blow to Reich, Mumford, Rozak, et al.

Eureka! The Invention and Innovation Newsletter, 156 Columbia Street West, Waterloo, Ontario N2L 3L3. A quarterly inventor publication primarily for Canadian inventors.

The Firefly Visual Dictionary, by Corbeil and Archambault, Firefly Books 2002.

How to Become an Inventor, by Daniels, J.R. (ebook, www.booklocker.com).

Idea Marketplace, P.O. Box 131758, Staten Island, NY 10313, Phone: 800-IDEA-MRK (\$14.95/year/6 issues). A semimonthly magazine covering issues of interest to inventors.

Inventing: How the Masters Did It. Moore Pub., Durham, NC.

The Inventor's Bible: How to Market and License Your Brilliant Ideas, by Docie, R.L., Sr., Ten Speed Press, Berkeley, CA.

Inventure Place, 221 South Broadway, Akron, OH 44308, Phone: 216-762-4463. A museum of inventors and inventions.

Landis on Mechanics of Patent Claim Drafting, by Faber, R.C. (PLI 2006).

Licensing Royalty Rates, by Battersby, G.J. and Grimes, C.W. (Aspen 2005).

License Agreements—Forms & Checklists, by G.J. Battersby and C.W. Grimes (Aspen 2005).

Man of High Fidelity: Edwin Howard Armstrong, by Lessing, L. Lippincott, Philadelphia, PA. Biography of the inventor of frequency modulation; he committed suicide because of the delays and difficulties of patent litigation against

the large radio companies, but his widow eventually collected millions in settlements.

Marketing Your Invention, by Mosley, Thomas E., Jr. Upstart Publishing, Chicago, IL. Another excellent guide to invention marketing.

Millions From the Mind, by Tripp, A.R. Teletyano Press 2003. The National Inventors Hall of Fame. **Biographies of Inductees**. NIHF Foundation, Room 1D01, Crystal Plaza 3, 2001 Jefferson Davis Highway, Arlington, VA 22202. Free.

One Day at Kitty Hawk, by Walsh, J.E. Crowell, New York, NY. The story of the development and sale of rights to the airplane.

Patently Female—Stories of Women Inventors, by Vare, E.A., and Ptacek, G. Wiley. A great history of female inventors.

Patent Infringement Remedies, by Sung, L.M. (BNA 2005).

The Black Inventor Online Museum. Stories of African-American inventors, including boxer Jack Johnson and peanut genius George Washington Carver. www.blackinventor.com.

Will It Sell? How to Determine If Your Invention Is Profitably Marketable (Before Wasting Money on a Patent), by White, James E. (www.willitsell.com).

2. Publications Relating to Business

Apollo Handbook of Practical Public Relations, by Adams, A.B. Apollo Editions, New York, NY. How to get publicity.

Applied Sciences and Technology Index. H.W. Wilson Co., Bronx, NY 10452. Lists engineering, scientific, and industrial periodical articles by subject.

Bacon's Publicity Checker—Magazines; Bacon's Publicity Checker—Newspapers. Annual. Bacon Pub. Co., Chicago, IL. Classifies all sources of publicity.

Business Plans That Win \$\$\$: Lessons From the MIT Enterprises Forum, by Rich, S.R., and Gumpert, D. Harper & Row.

California Manufacturers Register. Annual. 1115 South Boyle Avenue, Los Angeles, CA 90023.

Conover Mast Purchasing Directory. Conover Mast, Denver, CO 80206. Annual. Three volumes. Manufacturers listed alphabetically and by products. Also lists trademarks.

Dun & Bradstreet Reference Book. Six issues per year. Lists three million businesses in the United States and Canada. D&B also publishes specialized reference books and

directories, such as *Apparel Trades Book* and *Metalworking Marketing Directory*.

The Entrepreneur's Manual. Brown, D. Ballantine.

Gale Directory of Publications and Broadcast Media. Annual. Ayer Press, Philadelphia, PA 19106. Lists United States newspapers and magazines geographically.

Getting to Yes; Negotiating Agreements Without Giving In, by Fisher, R., and Ury, W. Penguin.

Guide to American Directories. B. Klein Pubs., New York, NY. Lists directories by industry, profession, and function.

How to License Your Million Dollar Idea, by Reese, H., Wiley 2002.

How to Market a Product for Under \$500! by Dobkin, J. Danielle Adams Pub., Box 100, Merion Station, PA 19066.

How to Write a Business Plan, by McKeever, M., Nolo.

Innovation and Entrepreneurship, by Drucker, P. Harper & Row. How any organization can become entrepreneurial.

International Yellow Pages. R.H. Donnelley Corp., New York, NY 10017. Similar to local yellow pages, but provides foreign business listings.

Licensing Royalty Rates, by Battersby, G.J., and Grimes, C.W. (Aspen 2004). Details royalty rates for 1,500 products and services and ten major categories.

MacRae's Blue Book. MacRae's Blue Book Co., Hinsdale, IL 60521. Sources of industrial equipment, products, and materials. Also lists trademarks.

Marketing Without Advertising, by Phillips, M., and Rasberry, S. Nolo.

Form a Partnership: The Complete Legal Guide, by Clifford, D., and Warner, R. Nolo.

Pratt's Guide to Venture Capital Sources. Venture Economics, Inc.

R & D Partnerships, by Petillon, L.R., and Hull, R.J. Clark Boardman.

Thomas Register of American Manufacturers. Thomas Pub. Co., New York, NY 10001. Eleven volumes. Similar to *Conover Mast Directory* above.

Ulrich's International Periodicals Directory. R.R. Bowker Co., New York, NY 10036. Lists periodicals by subject.

Up Your Own Organization, by Dible, D.M. Entrepreneur Press, c/o Hawthorn Books, New York, NY. How to start and finance a business.

Young Inventors, A Kit for Competition Organizers, by Huta, Y. Inventors of the Future Project, P.O. Box 19405, Washington, DC 20030.

D. Books Relating to Self-Improvement

I believe that the real key to success and happiness, in inventing as well as life, lies principally within each individual's own mind. A positive, optimistic attitude, hard work and perseverance, the willingness to take full responsibility for one's own destiny, and living and thinking mainly in the present time—rather than luck, inherited abilities, and circumstances—are principally responsible for success and happiness. I have therefore provided a list of books whose main purpose is to prime you with the attitude to secure such success and happiness so that you'll be able to use *Patent It Yourself* as effectively as possible.

Explorations in Awareness, by Bois, S. Harper & Row. Break through mental blocks and preconceptions.

Higher Creativity—Liberating the Unconscious for Breakthrough Insights, by Harman, W., and Rheingold, H. J.P. Tarcher.

Language in Thought and Action, by Hayakawa, S.I., and A.R. Harcourt Brace Jovanovich.

Levels of Knowing & Existence, by Weinberg, H. Harper & Row. A new approach that answers many questions.

A New Guide to Rational Living, by Ellis, A., and Harper, R.A. Wilshire Book Co., Los Angeles, CA.

The Pleasure Trap, Mastering the Hidden Force that Undermines Health & Happiness, by Lisle, D.J., Ph.D., and Goldhamer, A., D.C. Healthy Living Publications, Sumnertown, TN 2003. How to recognize and overcome the distracting and often destructive pursuit of pleasure and focus on happiness instead.

People in Quandries, by Johnson, W. Harper & Row. Classic book on emotional problem solving.

The Psychology of Self-Esteem, by Branden, N. Nash, Los Angeles, CA.

Three Minute Therapy: Change Your Thinking, Change Your Life, by Edelstein, M.R., Ph.D. and Steele, D.R. Glenbridge Publishing, Denver, CO 1997. Rapidly applied techniques for overcoming problems and focusing on your goals.

303 of the World's Worst Predictions, by Coffey, W. Tribeca Communications, Inc.

Your Erroneous Zones, by Dyer, W.W. Funk and Wagnalls, New York, NY.

Glossaries

A. Glossary of Useful Technical Terms	460
B. Glossary of Legal Terms.....	466

Section A contains a glossary of words used to describe parts and functions of inventions. Section B contains a glossary of legal terms and their definitions as used in patent law.

A. Glossary of Useful Technical Terms

This Glossary¹ provides a list of useful words to describe the hardware, parts, and functions of your invention in the specification and claims. The most esoteric of these words are briefly defined. While some definitions are similar, this is due to space limitations; all words have nuances in meanings.

If you're looking for a word to describe a certain part, look through the list for a likely prospect and then check a dictionary for its precise meaning. If you can't find the right word here, look in your search patents, in *What's What* or another visual dictionary, or in a thesaurus. If you can't find an appropriate word, you'll probably be able to get away with "member" or "means-plus-a-function" language. Also, for new fields, you may invent words, preferably using

Latin or Greek roots, as Farnsworth did with "television," or by extending the meaning of words from analogous devices (e.g., "base" for a part of a transistor). Very technical or specialized fields have their own vocabulary (e.g., "catamenial" in medicine, "syzygy" in astronomy); look in appropriate tutorial texts for these. The words are grouped loosely by the following functions:

1. Structure
2. Mounting and Fastening
3. Springs
4. Numbers
5. Placement (Relation)
6. Voids
7. Shape
8. Materials and Properties
9. Optics
10. Fluid
11. Electronics
12. Movement
13. Rotation/Machine
14. Biology.

¹ Expanded and used with kind permission and thanks from a list originally prepared by Louis B. Applebaum, Esq., of Newport, Rhode Island.

1. Structure			
annulus (ring)	conveyor	head	putlog (horiz. support above ledger)
apron	cornice (horiz. top of structure)	header (base, support conduit)	race
apse (dome)	cover	homologous	raceway
arbor (shaft)	crenation (rounded edge)	horn	rank (row, series, range)
arm	cupola (projection)	housing	reticulum (netlike)
bail (arch wire)	cylinder	hub	rib
band	dasher (plunger, churn)	jacket	riddle (sieve)
barrel	derrick	jaw	riffles (obstructions)
bascale (seesaw)	detent	jib (crane arm)	ring
base	device	knocker (clapper)	rod
batten (support strip)	dibble (pointed tool)	lagging (support)	sash (frame)
beam	die	ledger (horizontal support)	score (notch, scratch)
—cantilever	disparate (dissimilar)	leg	screed (guide strip)
—simple	diversion	lip	scroll
belt	doctor blade (scraper)	list (margin strip)	sear (catch)
bib	dog (holder)	lobe	shell
billet (ingot or bar)	drum	magazine	shoe
blade	echelon (staggered line)	mandrel (tapered axle)	shoulder
blower	element	manifold	skeleton
board	enclosure	marge (edge)	sleeve
bob (hanging weight)	fence (stop on tool)	marginate (w/margin)	sluice (channel)
bodkin (stiletto)	felly (rim of spoked wheel)	medium	snare
body	fillet (narrow strip)	member	snorkel
bollard (thick post)	fin	mullion (dividing strip)	spar (pole, support)
boom	finger	nacelle (pod)	spline (projection on shaft)
boss (projection)	finial (ornament)	napiform (turnip-shaped)	spoke
bougie (body-insertion member)	flabellate (fan-shaped)	neck	sponsor (projection)
boule (pear-shaped)	flange	obcordate (heart shaped)	sprag (spoke stop)
branch	fluke (triangular part)	object	spur
breech (back part)	flute (groove on shaft)	outcrop	stanchion
bunker	frame	panel	station
caisson	fret	parietal (wall)	stay
canard (front wing)	frit (vitreous substance)	particle	stem
carriage	frustrum (cut-off area)	partition	stent (stretcher)
case	furcate (branch)	piece	step
channel	futtock (curved ship timber)	piston	stepped
charger (shallow dish)	gabion (support cylinder)	placket (slit in garment)	stile (dividing strip)
chase	gaff (hook, spar)	platform	stop
chord	gauge	plug	strake (ship plank)
cincture (encircling band)	generatrix (path traced)	plunger	strip
clew (sail part)	gnomon (sundial upright)	pontoon	strut
column	graticulate (squares)	portion	stylet
configuration	grommet	post	tang (shank, tool)
container	groove	pounce (fine powder)	tare (net weight)
	gusset (triangular insert)	projection	tendril (long, slender curl)
	handle	purlin (horiz. rafter support)	tine
			tip

tittle (a tiny bit)
tongue
trace (pivoted rod)
tracery (scrolling)
track
trave (crossbar)
truss
tuft
turret
 tuyere (air pipe)
upright
vang (guy)
volar (palm, sole)
wall
ward (ridge or notch)
warp
woof (weft)
ziggurat (pyramid with terraces)

2. Mounting and Fastening

attach
belay
billet (tip of belt)
bolt
bonnet
braze
busing
cable
camber
caster
clamp
cleat (reinforcer)
clevis (U-shaped pin)
colligate (bound together)
connection
corbel (cornice support)
couple
coupling
cribbing (support)
demountably
dental (block under cornice)
 docking
dowel
engage
fay (join tightly)

ferrule (barrel)
ferruminate (attach, solder)
fix
funicular (ropelike)
gib (holding member)
gland (sliding holder)
gunnel/gunwale (vessel's upper edge)
guy wire
harp (lamp shade support)
hold
holder
hook
imbricate (regular overlap)
joint
—universal
keeper
key
latch
lock
lug
matrix
mount
nail
nut
pin
plinth (base)
pricket (holding spike)
pylon (support)
restraint
ribband (holds ribs)
rivet
scarf (notched joint)
screw
seam
seat
secure
set
sheathed
sliding
snare/loop
solder
spike
spline (projection or groove on a shaft)
springably
support
toe-in

thill (horse joinder stake)
thrust
trammel (restraint)
weld
air
bias
—element
coil
compressed
elastic
expanded
helical
—compression
—tension
leaf
press
relaxed
resilient
torsional
urge

subrahend
variable

5. Placement (Relation)

adjacent
aft
aligned
angle
aposition (facing)
array
attached
axial
bottom
close
complementary
concentric
contiguous
contracted
course
crest
disposed
distal
divided
edge
engaged
equitant (overlap in two ranks)
evert (inside out)
extended
external
face
fiducial (reference)
film
fore
horizontal
imbricate (overlapping series)
incline
integral
intermediate
internal
interposed
juxtaposed
layer
located
lower

3. Springs

4. Numbers

argument
caboodle (collection, bunch)
compound
congeries (collection, aggregation)
difference
dividend
divisor
equation
formula
index
lemma
minuend
modulo
multiplicand
multiplicity
multiplier
plurality
power
product
quotient
remainder
sheaf

mating	dimple	annular	furcate (branched)
meshing	duct	anticline (peak)	gofer (ridges or pleats)
mesial (between)	embrasure (slant opening)	aplanation	helical
normal	engraved	arch	hook
oblique	erose (irregular notch)	arcuate	incurvate (curved in)
obtuse	filister (groove)	bandy (bowed out)	infundibuliform (funnel shaped)
offset	foramen (opening)	barrel	invaginate (sheathed, folded in)
open	fossa (depression)	bevel	line
opposed	furrow (groove)	bifurcated (2 branches)	lobe
overlapping	gain (notch)	bight (bend)	lozenge (diamond-shaped)
parallel	gap	botryoidal (like a bunch of grapes)	lune (crescent)
perpendicular	groove	bucket	mammilated (nipple-shaped)
pitched	hole	buckled	navicular (boat-shaped)
positioned	hollow	catenary (curve of hanging cable)	notch
projecting	infold	chamfer (beveled)	oblade (flattened)
prolapsing (out of place)	intaglinated (engraved)	channel	oblong
proximal	invaginate (enclosed, turned in)	circular	ogive (pointed arch)
proximate	lumen (bore of tube)	coin	orb (globe)
raked (pitched)	lunette (crescent opening)	concave	oval
reference	mortise (cutout)	congruent (same shape)	parabolic
removable	nock (notch on arrow)	conical	parallelogram
resting	notch	convex	plane
rim	opening	convoluted (curled in)	plicate (pleated)
row	orifice	corner (inside, outside)	prolate (cigar-shaped)
sandwich	passage	corrugated	rectangular
section	placket (garment slit)	crest	reticulated (gridlike)
slant	polled (dehorned)	crimp	rhomboid (nonequal adjacent sides)
spacer	rabbit (groove)	crisplate (curled)	rhombus (equal adjacent sides)
staggered	raceway	cup	rick-rock
superimposed	recess	cusp (projection)	rill (long narrow valley)
supported	rifling (spiral groove)	cylinder	round
surface	separation	depression	salient (standing out)
surrounding	slit	dihedral (two-faced)	serrated
symmetrical	slot	direction	setaceous (bristlelike)
tilt	spandrel (triangular gap above arch side)	disc	sheet
top	sulcus (groove)	dome	shelf
ubiqity (located in a place)	ullage (lost liquid)	draw (depression)	sinusoidal
vernier (9:10 gauge)	via (path)	drawing (pulling out)	skive (shaven)
vertical	void	elliptical	slab
6. Voids			
aperture	wicket (small door or gate)	fairing (streamlined)	spall (broken chips)
bore			
cavity			
chamber			
concavity			
cutout			
7. Shape			
acclivity (slope)	flange	fork	spherical
acicular (needle-shaped)	fold	fossa (groove)	spica (overlapping reverse spirals)
agonic (no angle)	fork	fundus (base)	

square
 stamped
 striated (grooved or ridged)
 swaged (flattened)
 swale (depression)
 syncline (V-shaped)
 taper terminus (end)
 tesselated (tiled)
 topology (unchangeable geometry)
 tortuous (twisting)
 tram (on wheels)
 trefoil (three-leaved)
 triangular
 trihedral (3-sided)
 trough
 tubular
 tumescence (detumescence)
 turbinate (top/spiral shaped)
 twist
 upset (distorted)
 vermiculate (worm-eaten)
 volute (spiral)
 wafer
 web
 wedge
 whorl (spiral)
 xyresic (razor-sharp)

8. Materials and Properties

adhesive
 alluvial (sand or clay deposited by water)
 concrete
 cork
 dappled (spotted)
 denier (gauge)
 dense
 elastic
 enlarged
 fabric
 fiber
 flexible
 foraminous
 frigorific (chilling)
 frit (fused glass)

frosting (dull finish)
 gloss
 haptic (sense of touch)
 humectant (moistener)
 insulation
 intenerate (soften)
 liquid
 material
 metal
 nappy
 opaque
 passivation (inert coating)
 pied (splattered)
 placer (glacial deposit)
 plastic
 porous
 prill
 refractory
 resilient
 rigid
 rubber
 sand
 screen
 shirred (gathered)
 smectic (cleaning)
 stratified (layered)
 strong
 sturdy
 translucent
 transparent
 wood
 xerotic (dry)

9. Optics

aniseikonic (unequal sizes)
 astigmatic
 bezel
 bulb
 —fluorescent
 —incandescent
 fresnel
 lamp
 light
 —beam
 —ray
 opaque

parallax (change in direction)
 pellicle
 pellucid (clear)
 reflection
 refraction
 schlieren (streaks)
 translucent
 transmission
 transparent
 window

10. Fluid

accumulator
 afferent (to center)
 aspirator
 bellows
 babb (valve)
 bung (hole or stopper)
 cock (valve)
 conduit
 confluent (flow together)
 connector
 convection
 cylinder
 —piston
 —rod
 dashpot
 diaphragm
 discharge
 dispenser
 efferent (away from center)
 filter
 fitting
 flue
 gasket
 hermetic
 hose
 hydraulic
 medium
 navicular (like boat)
 nozzle
 obturator (blocker)
 outlet
 pipe
 plunger
 poppet (axial valve)

11. Electronics

adder
 amplifier
 astable
 capacitance
 clipping
 conductor
 contact
 control element
 demodulator
 diode
 electrode
 electromagnet
 filament
 flip flop
 gate (AND, OR, etc.)
 impedance

inductance
insulator
integrated circuit
laser
lead
light emitting diode
line cord
liquid crystal
maser
memory
motor
multiplier
multivibrator
oscillator
pixel (CRT spot)
power supply
raster
read-and-write memory
read-only memory
resistance
sampling
Schmitt trigger
shift register
Schottky diode
socket
solenoid
switch
terminal
thermistor
transformer
transistor
triode
valve
varistor
wire
Zener diode

12. Movement

alternate
articulate (jointed)
avulsion (tear away)
cadent (rhythmic)
cam
compression
cyclic
detent (click)
downward
draft (pull)
drag
drift pin
drill
eccentric
emergent
epicyclic (on circle)
equilibrate (bring into equilibrium)
escapement
extensible
extrude
grinding
impact
inclined plane
inertia
interval
lag
lead
lever
linkage
—parallel
longitudinal
machine
meeting
nutate (to and fro)
pressing
propelling
pulverize
sagging
sequacious (regular)
severing
shuttle (to & fro member)
skive (peel)
slidable
snub (stop)
straight line
—motion
terminating
toggle
torque
traction
transverse
traversing
triturate (grind to powder)
trochoid (roll on circle)
urging
vibrating

wedge
13. Rotation/Machine
antifriction
—ball
—needle
—roller
—tapered
arbor (shaft)
bell crank
bobbin (spool)
brake
—band
—disk
—shoe
bushing
cam
chain
clevis (circular holder)
clutch
—centrifugal
—one-way
—sprag (stop)
—toothed
cog (tooth)
communite (pulverize)
connecting rod
crank arm
drive
—belt
—pulley
—sheave
—toothed
flexible coupling
friction
fulcrum
gear
—bevel
—crown
—internal
—noncircular
—pinion
—right angle
—spur
—wheel
—worm

gimbal (double pivot)
gin (hoist, pile driver, pump)
guide
gudgeon (axle)
hinge
intermittent
—escapement
—geneva
—pawl
—pendulum
—ratchet
jack
journal
mandrel
orbit
pinion (small wheel)
pintle (axle)
pivot
pulley
radial
radius bar
score (thinned strip)
screw
seal
sheave (pulley)
spindle
sprocket
swash (wobble) plate
tappet (valve cam)
trunnion
variable speed
vertiginous (turning)
ward (ridge or notch)
winch
yoke

14. Biology

anastomosis (connection of tubes)
atrium (cavity)
brady (slow)
catamenial (menstrual)
explant (transplant living tissue)
fibrillation (twitching)
tachy (rapid)
ventricle (chamber)

B. Glossary of Legal Terms

abandonment (1) allowing a pending, active patent application to be removed from the PTO's active files and treated as if the inventor has given up all claims to a patent on the invention. An inventor can expressly abandon an application by letter or allow an application to go abandoned by not timely replying to an office action. (2) treating an invention as if the inventor has lost all interest in exploiting it, usually by not developing it or by not filing a patent application on it for a very long time.

abstract a concise, one-paragraph summary of the patent. It details the structure, nature, and purpose of the invention. The abstract is used by the PTO and the public to quickly determine the gist of what is being disclosed.

actual damages (also known as compensatory damages) in a lawsuit, money awarded to one party to cover actual injury or economic loss. Actual damages are intended to put the injured party in the position he was in prior to the injury.

agent (patent) a person licensed by the PTO to represent others in handling patents and patent applications before the PTO. Patent agents are required to have a technical degree or technical knowledge in a specific field.

answer a written response to a complaint (the opening papers in a lawsuit) in which the defendant admits or denies the allegations and may provide a list of defenses.

assignee a person or legal entity to which an assignment is made.

assignor one who makes an assignment.

assignment a document transferring ownership of an invention and/or a patent application or patent.

attorney (patent) a person licensed by the PTO to represent others in handling patents and patent applications before the PTO and who is also licensed to practice law. Patent attorneys are required to have a technical degree or technical knowledge in a specific field.

best mode a term indicating that a patent application should disclose the way the inventor presently prefers to make the invention.

Board of Appeals and Patent Interferences (BAPI) a tribunal of judges at the PTO that hears appeals from final Office Actions.

cease and desist letter correspondence from the owner of a proprietary work that requests the cessation of all infringing activity.

clear and convincing proof evidence that is highly probable and free from serious doubt.

complaint papers filed with a court clerk by the plaintiff to initiate a lawsuit by setting out facts and legal claims (usually called causes of action).

compositions of matter items such as chemical compositions, conglomerates, aggregates, or other chemically significant substances that are usually supplied in bulk (solid or particulate), liquid, or gaseous form.

conception the mental part of inventing, including how an invention is formulated or how a problem is solved.

confidentiality agreement (also known as a nondisclosure agreement) a contract in which one or both parties agree not to disclose certain information.

continuation application a new patent application that allows the applicant to re-present an invention and get a second or third bite at the apple. The applicant can file a new application (known as a "continuation") while the original (or "parent") application is still pending. A continuation application consists of the same invention, cross-referenced to the parent application, and a new set of claims. The applicant retains the filing date of the parent application for purposes of determining the relevancy of prior art.

Continuation-in-Part (CIP) less common than a continuation application, this form of extension application is used when a portion or all of an earlier patent application is continued and new matter (not disclosed in the earlier application) is included. CIP applications are used when an applicant wants to present an improvement but is prevented from adding a pending application to it because of the prohibition against adding "new matter."

Continuing Prosecution Application (CPA) a patent application that is like a continuation application in effect, but no new application need be filed. The applicant merely pays another filing fee, submits new claims, and files a CPA request form. CPAs can only be used for applications filed prior to 2000 May 29. Applications after that date must use the Request for Continued Examination.

contributory infringement occurs when a material component of a patented invention is sold with knowledge that the component is designed for an unauthorized use. This type of infringement cannot occur unless there is a direct infringement. In other words, it is not enough to sell infringing parts; those parts must be used in an infringing invention.

copyright the legal right to exclude others, for a limited time, from copying, selling, performing, displaying, or making derivative versions of a work of authorship such as a writing, music, or artwork.

counterclaim a legal claim usually asserted by the defendant against an opposing party, usually the plaintiff.

Court of Appeals for the Federal Circuit (CAFC) the federal appeals court that specializes in patent appeals. If the Board of Appeals and Patent Interferences rejects an application appeal, an applicant can further appeal to the CAFC within 60 days of the decision. If the CAFC upholds the PTO, the applicant can request the United States Supreme Court hear the case (although the Supreme Court rarely hears patent appeals).

date of invention the earliest of the following dates: (a) the date an inventor filed the patent application (provisional or regular), (b) the date an inventor can prove that the invention was built and tested in the U.S. or a country that is a member of the North American Free Trade Association (NAFTA) or the World Trade Organization (WTO), or (c) the date an inventor can prove that the invention was conceived in a NAFTA or WTO country, provided the inventor can also prove diligence in building and testing it or filing a patent application on it.

declaratory action a request that the court sort out the rights and legal obligations of the parties in the midst of an actual controversy.

deed (patent) a document under seal or certificate issued by the PTO containing a printed copy of a patent and granting a patent monopoly to the patentee and the patentee's assignee.

deposit date the date the PTO receives a patent application.
deposition oral or written testimony of a party or witness and given under oath.

design patent covers the unique, ornamental, or visible shape or design of a nonnatural object.

divisional application a patent application used when an applicant wants to protect several inventions claimed in the original application. The official definition is “a later application for a distinct or independent invention, carved out of a pending application and disclosing and claiming only subject matter disclosed in the earlier or parent application” (MPEP 201.06). A divisional application is entitled to the filing date of the parent case for purposes of overcoming prior art. The divisional application must be filed while the parent is pending. A divisional application can be filed as a CPA.

Doctrine of Equivalents (DoE) a form of patent infringement that occurs when an invention performs substantially the same function in substantially the same manner and obtains the same result as the patented invention. A court analyzes each element of the patented invention separately. Under a recent Supreme Court decision, the DoE must be applied on an element-by-element basis to the claims.

double patenting when an applicant has obtained a patent and has filed a second application containing the same invention, the second application will be rejected. If the second application resulted in a patent, that patent will be invalidated. Two applications contain the same invention when the two inventions are literally the same or the second invention is an obvious modification of the first invention.

embodiment a physical version of an invention as described in a patent application; a patent application may describe several embodiments of an invention, but is supposed to state the one that the inventor considers the **best mode** as of the filing date; see **ramification**.

enhanced damages (treble damages) in exceptional infringement cases, financial damages may be increased, at the discretion of the court, up to triple the award for actual damages (known as “enhanced damages”).

examiner’s answer a brief submitted by a patent examiner in response to an applicant’s brief in an appeal to the PTO’s Board of Patent Appeals and Interferences.

exclusive jurisdiction the sole authority of a court to hear a certain type of case.

exhaustion (see “first sale doctrine”).

ex parte (Latin: one party only) refers to legal proceedings where only one party is present or represented.

experimental use doctrine a rule excusing an inventor from the one-year bar provided that the alleged sale or public use was primarily for the purpose of perfecting or testing the invention.

file wrapper estoppel (or prosecution history estoppel) affirmative defense used in patent infringement litigation that precludes the patent owner from asserting rights that were disclaimed during the patent application process. The term is derived from the fact that the official file in which a patent is contained at the Patent and Trademark Office is known as a “file wrapper.” All statements, admissions, correspondence, or documentation relating to the invention are placed in the file wrapper. Estoppel means that a party is prevented from acting contrary to a former statement or action when someone else has relied to his detriment on the prior statement or action.

final Office Action the examiner’s response to the applicant’s first amendment. The final Office Action is supposed to end the prosecution stage but a “final action” is rarely final.

first Office Action (sometimes called an “official letter” or “OA”) response from the patent examiner after the initial examination of the application. It is very rare that an application is allowed in the first Office Action. More often, the examiner rejects some or all of the claims.

first sale doctrine (also known as the exhaustion doctrine)

once a patented product (or product resulting from a patented process) is sold or licensed, the patent owner's rights are exhausted and the owner has no further rights as to the resale of that particular article.

generic (genus) an entire group or class, or a group of related items or species.**grace period** a period in which an action may be taken even though the normal period for taking action has passed.**indirect infringement** occurs either when someone is persuaded to make, use, or sell a patented invention without authorization (inducing infringement); or when a material component of a patented invention is sold with knowledge that the component is designed for an unauthorized use (contributory infringement). An indirect infringement cannot occur unless there is a direct infringement. In other words, it is not enough to sell infringing parts; those parts must be used in an infringing invention.**infringement** an invention is infringing if it is a literal copy of a patented invention or if it performs substantially the same function in substantially the same manner and obtains the same result as the patented invention (see "doctrine of equivalents").**injunction** a court order requiring that a party halt a particular activity. In the case of patent infringement, a court can order all infringing activity be halted at the end of a trial (a permanent injunction) or the patent owner can attempt to halt the infringing activity immediately, rather than wait for a trial (a preliminary injunction). A court uses two factors to determine whether to grant a preliminary injunction: (1) Is the plaintiff likely to succeed in the lawsuit? (2) Will the plaintiff suffer irreparable harm if the injunction is not granted? The patent owner may seek relief for a very short injunction known as a temporary restraining order or TRO, which usually only lasts a few days or weeks. A temporary restraining order may be granted without notice to the infringer if it appears that immediate damage will result—for example, that evidence will be destroyed.**intellectual property (IP)** the law dealing with works that are produced by mental activity, including ideas, inventions, patents, trademarks, trade secrets, copyrightable material, and unfair competition.**intellectual property attorney** a person licensed to practice law by one or more states and who specializes in intellectual property. There are two types of IP attorneys: those who are licensed by the PTO (and can handle invention and patent matters before the PTO); and those who are not.

interference a costly, complex PTO proceeding that determines who will get a patent when two or more applicants are claiming the same invention. It is basically a method of sorting out priority of inventorship. Occasionally an interference may involve a patent that has been in force for less than one year.

inter partes (Latin: between parties) refers to legal proceedings where all parties to the action are represented.

interrogatories written questions that must be answered under oath.

invention any new article, machine, composition, or process or new use developed by a human.

jury instructions explanations of the legal rules that the jury must use in reaching a verdict.

lab notebook a system of documenting an invention that usually includes descriptions of the invention and novel features; procedures used in the building and testing of the invention; drawings, photos, or sketches of the invention; test results and conclusions; discussions of any known prior-art references; and additional documentation such as correspondence and purchase receipts.

literal infringement occurs if a defendant makes, sells, or uses the invention defined in the plaintiff's patent claim. In other words, the infringing product includes each and every component, part, or step in the patented invention. It is a literal infringement because the defendant's device is actually the *same* invention in the patent claim.

machine a device or things used for accomplishing a task; usually involves some activity or motion performed by working parts.

magistrate an officer of the court, who may exercise some of the authority of a federal district court judge, including the authority to conduct a jury or nonjury trial.

manufactures (sometimes termed "articles of manufacture")

items that have been made by human hands or by machines; may have working or moving parts as prime features.

means-plus-function clause (or means-for clause) a provision in a patent claim in which the applicant does not specifically describe the structure of one of the items in the patent and instead describes the function of the item. Term is derived from the fact that the clause usually starts with the word "means."

new matter any technical information, including dimensions, materials, etc., that was not present in the patent application as originally filed. An applicant can never add new matter to an application (PTO Rule 118).

new-use invention a new and unobvious process or method for using an old and known invention.

nonobviousness a standard of patentability that requires that an invention produce “unusual and surprising results.” In 1966, the U.S. Supreme Court established the steps for determining unobviousness in the case of *Graham v. John Deere*, 383 U.S. 1 (1966).

Notice of Allowance a document issued when the examiner is convinced that the application meets the requirements of patentability. An issue fee is due within three months.

objection a disapproval made by an examiner to a nonsubstantive matter, such as an unclear drawing or dependent claim having a rejected claim.

objects and advantages a phrase used to explain “what the invention accomplishes.” Usually, the objects are also the invention’s advantages, since those aspects are intended to be superior over prior art.

Office Action (OA, also known as Official Letter or Examiner’s Action) correspondence (usually including forms and a letter) from a patent examiner that describes what is wrong with the application and why it cannot be allowed. Generally, an OA will reject claims, list defects in the specifications or drawings, raise objections, or cite and enclose copies of relevant prior art demonstrating a lack of novelty or nonobviousness.

one-year rule a rule that requires an inventor to file a patent application within one year after selling, offering for sale, or commercially or publicly using or describing an invention. If an inventor fails to file within one year of such occurrence the inventor is barred from obtaining a patent.

on-sale bar prevents an inventor from acquiring patent protection if the application is filed more than one year from the date of sale, use, or offer of sale of the invention in the United States.

patent a grant from a government that confers upon an inventor the right to exclude others from making, using, selling, importing, or offering an invention for sale for a fixed period of time.

patent application a set of papers that describe an invention and that are suitable for filing in a patent office in order to apply for a patent on the invention.

Patent Application Declaration (PAD) a declaration that identifies the inventor or joint inventors and provides an attestation by the applicant that the inventor understands the contents of the claims and specification and has fully disclosed all material information. The PTO provides a form for the PAD.

patent misuse a defense in patent infringement that prevents a patent owner who has abused patent law from enforcing patent rights. Common examples of misuse

are violation of the antitrust laws or unethical business practices.

patent pending (also known as the “pendency period”)

time between filing a patent application (or PPA) and issuance of the patent. The inventor has no patent rights during this period. However, when and if the patent later issues, the inventor will obtain the right to prevent the continuation of any infringing activity that started during the pendency period. If the application has been published by the PTO during the pendency period and the infringer had notice, the applicant may later seek royalties for these infringements during the pendency period. It’s a criminal offense to use the words “patent applied for” or “patent pending” (they mean the same thing) in any advertising if there’s no active, applicable regular or provisional patent application on file.

patent prosecution the process of shepherding a patent application through the Patent and Trademark Office.

Patent Rules of Practice administrative regulations located in Volume 37 of the Code of Federal Regulations (37 CFR § 1).

pendency period (see patent pending).

permanent injunction a durable injunction issued after a final judgment on the merits of the case; permanently restrains the defendant from engaging in the infringing activity.

Petition to Make Special an applicant can, under certain circumstances, have an application examined sooner than the normal course of PTO examination (one to three years). This is accomplished by filing a “Petition to Make Special” (PTMS), together with a Supporting Declaration.

plant patent covers plants that can be reproduced through the use of grafts and cuttings (asexual reproduction).

power of attorney a document that gives another person legal authority to act on your behalf. If an attorney is preparing an application on behalf of an inventor, a power of attorney should be executed to authorize the patent attorney or agent to act on behalf of the inventor. The power of attorney form may be combined with the PAD.

prima facie (Latin: on its face) at first sight, obvious.

prior art the state of knowledge existing or publicly available either before the date of an invention or more than one year prior to the patent application date.

priority the benefit of the filing date of an earlier patent application accorded to a later-filed patent application.

process (sometimes referred to as a “method”) a way of doing or making things that involves more than purely mental manipulations.

Provisional Patent Application (PPA) an interim document that clearly explains how to make and use the invention. The PPA is equivalent to a reduction to practice (see below). If a regular patent application is filed within one year of filing the PPA, the inventor can use the PPA's filing date for the purpose of deciding whether a reference is prior art. In addition to an early filing date, an inventor may claim patent pending status for the one-year period following the filing of the PPA.

ramification a version or variation of an invention that is different from a main version or **best mode**.

reduction to practice the point at which the inventor can demonstrate that the invention works for its intended purpose. Reduction to practice can be accomplished by building and testing the invention (actual reduction to practice) or by preparing a patent application or provisional patent application that shows how to make and use the invention and that it works (constructive reduction to practice). In the event of a dispute or a challenge at the PTO, invention documentation is essential in order to prove the "how and when" of conception and reduction to practice.

reissue application an application used to correct information in a patent. It is usually filed when a patent owner believes the claims are not broad enough, the claims are too broad (the applicant discovered a new reference), or there are significant errors in the specification. In these cases, the applicant seeks to correct the patent by filing an application to get the applicant's original patent reissued at any time during its term. The reissue patent will take the place of the applicant's original patent and expire the same time as the original patent would have expired. If the applicant wants to broaden the claims of the patent through a reissue application, the applicant must do so within two years from the date the original patent issued. There is a risk in filing a reissue application because all of the claims of the original patent will be examined and can be rejected.

rejection a disapproval made by an examiner to a substantive matter such as a claim which is deemed obvious over the prior art.

repair doctrine affirmative defense based on the right of an authorized licensor of a patented device to repair and replace unpatented components. It also includes the right to sell materials used to repair or replace a patented invention. The defense does not apply for completely rebuilt inventions, unauthorized inventions, or items that are made or sold without authorization of the patent owner.

reply a brief submitted by a patent applicant in response to an examiner's answer.

request for admission request for a party to the lawsuit to admit the truthfulness of a statement.

Request for Continued Examination (RCE) a paper filed when a patent applicant wishes to continue prosecuting an application that has received a final **Office Action**. Filing the RCE with another filing fee effectively removes the final action so that the applicant can submit further amendments, for example, new claims, new arguments, a new declaration, or new references.

request for production of documents the way a party to a lawsuit obtains documents or other physical evidence from the other side.

reverse doctrine of equivalents (or negative doctrine of equivalents) a rarely used affirmative defense to patent infringement in which, even if there is a literal infringement, the court will excuse the defendant's conduct if the infringing device has a different function or result than the patented invention. The doctrine is applied when the allegedly infringing device performs the same function in a substantially different way.

sequence listing an attachment to a patent application used if a biotech invention includes a sequence listing of a nucleotide or amino acid sequence. The applicant attaches this information on separate sheets of paper and refers to the sequence listing in the application (see PTO Rule 77). If there is no sequence listing, the applicant states "Non-applicable."

small entity a status that enables small businesses, independent inventors, and nonprofit companies to pay a reduced application fee. There are three types of small entities: (1) independent inventors, (2) nonprofit companies, and (3) small businesses. To qualify, an independent inventor must either own all rights, or have transferred—or be obligated to transfer—rights to a small business or nonprofit organization. Nonprofit organizations are defined and listed in the Code of Federal Regulations and usually are educational institutions or charitable organizations. A small-entity business is one with fewer than 500 employees. The number of employees is computed by averaging the number of full- and part-time employees during a fiscal year.

species one of a group of related individual items collectively subordinate to a genus.

specification a patent application disclosure made by the inventor and drafted so that an individual skilled in the art to which the invention pertains could, when reading the patent, make and use the invention without needing further experiment. A **specification** is constructed of several sections. Collectively, these sections form a narrative that describes and distinguishes the invention.

If it can later be proved that the inventor knew of a better way (or “best mode”) and failed to disclose it, that failure could result in the loss of patent rights.

statute of limitations the legally prescribed time limit in which a lawsuit must be filed. In patent law there is no time limit (statute of limitations) for filing a patent infringement lawsuit, but monetary damages can only be recovered for infringements committed during the six years prior to the filing the lawsuit. For example, if a patent owner sues after ten years of infringement, the owner cannot recover monetary damages for the first four years of infringement. Despite the fact that there is no law setting a time limit, courts will not permit a patent owner to sue for infringement if the owner has waited an unreasonable time to file the lawsuit (“laches”).

Statutory Invention Registration (SIR) a document that allows an applicant who abandons an application to prevent anyone else from getting a valid patent on the same invention. This is accomplished by converting the patent application to a SIR.

statutory subject matter an invention that falls into one of the five statutory classes: process (method), machine, article of manufacture, composition, or a “new use” of one of the first four.

substitute application essentially a duplicate of an abandoned patent application. (See MPEP § 201.09.) The disadvantage of a substitute application is that the applicant doesn’t get the benefit of the filing date of the previously abandoned patent application, which could be useful, because any prior art occurring after the filing date of the earlier case can be used against the substitute case. If the applicant’s substitute application issues into a patent, the patent will expire 20 years from the filing date of the substitute.

successor liability responsibility for infringement that is borne by a company that has purchased another company that is liable for infringements. In order for successor liability to occur, there must be an agreement between the companies to assume liability, a merger between the companies, or the purchaser must be a “continuation” of the purchased business. If the sale is made to escape liability and lacks any of the foregoing characteristics, liability will still attach.

summons a document served with the complaint that tells the defendant he has been sued, has a certain time limit in which to respond, and must appear in court on a stated date.

temporary restraining order (TRO) a court order that tells one party to do or stop doing something—for example to stop infringing. A TRO is issued after the aggrieved party appears before a judge. Once the TRO is issued, the court holds a second hearing where the other side can tell its story and the court can decide whether to make the TRO permanent by issuing an injunction. The TRO is often granted *ex parte* (without allowing the other side to respond), and for that reason is short in duration and only remains in effect until the court has an opportunity to schedule a hearing for the preliminary injunction.

traverse to argue against.

tying a form of patent misuse in which, as a condition of a transaction, the buyer of a patented device must also purchase an additional product. For example, in one case a company had a patent on a machine that deposited salt tablets in canned food. Purchasers of the machine were also required to buy salt tablets from the patent owner. A party that commits patent misuse may have its patent invalidated, may have to pay monetary damages, or both.

utility patent the main type of patent, which covers inventions that function in a unique manner to produce a utilitarian result.

verified statement a statement made under oath or a declaration. A false verified statement is punishable as perjury.

vicarious liability legal responsibility that results when a business such as a corporation or partnership is liable for infringements committed by employees or agents. This liability attaches when the agent acts under the authority or direction of the business, an employee acts within the scope of employment, or the business benefits from, or adopts or approves the infringing activity.

voir dire (“*speak the truth*”) process by which attorneys and judges question potential jurors in order to determine whether they may be fair and impartial.

Fee Schedule

CAUTION

The following table provides the patent-related PTO fees as of the date of publication of this edition. To see current fees go to the PTO website (www.uspto.gov), then click Patents, then Fees, then Current FY20xx Fee Schedule. If you file by EFS-Web (strongly recommended) all current fees are also on the Fee-Payment pages. The PTO usually raises its fees

every October 1, but has not done so for 2009 and 2010. If you underpay any fee, the PTO imposes a stiff surcharge. The second column identifies the purpose of the fee and the first column identifies the pertinent PTO Rule. The third column indicates the fee for a large entity and the fourth column indicates the fee for a small entity. If there is no entry in the fourth column the fee in the third column also applies to a small entity.

37 CFR	Description	Fee	Small Entity Fee
Patent Application Filing Fees			
1.16(a)(1)	Basic filing fee—Utility *	330	165
1.16(a)(1)	Basic filing fee—Utility (electronic filing for small entities) *	n/a	82
1.16(h)	Independent claims in excess of three	220	110
1.16(i)	Claims in excess of 20	52	26
1.16(j)	Multiple dependent claim	390	195
1.16(f)	Surcharge—Late filing fee, search fee, exam fee, or oath/ declaration	130	65
1.16(s)	Utility Application Size Fee—for each additional 50 sheets that exceed 100 sheets	270	135
1.16(b)(1)	Basic filing fee—Design *	220	110
1.16(c)(1)	Basic filing fee—Plant *	220	110
1.16(e)(1)	Basic filing fee—Reissue *	330	165
1.16(h)	Reissue independent claims in excess of three	220	110
1.16(i)	Reissue claims in excess of 20	52	26
1.16(s)	Reissue Application Size Fee—for each additional 50 sheets that exceed 100 sheets	270	135
1.16(d)	Provisional application filing fee	220	110
1.16(s)	Provisional Application Size Fee—for each additional 50 sheets that exceed 100 sheets	270	135
1.16(g)	Surcharge—Late provisional filing fee or cover sheet	50	25
1.17(i)	Non-English specification	130	

* Basic filing fee, search fee, and examination fees for Utility, Design, Plant, and Reissue applications must all be paid in one lump sum.

37 CFR	Description	Fee	Small Entity Fee
1.16(k)	Utility Search Fee *	540	270
1.16(l)	Design Search Fee *	100	50
1.16(m)	Plant Search Fee *	330	165
1.16(n)	Reissue Search Fee *	540	270
1.16(o)	Utility Examination Fee *	220	110
1.16(p)	Design Examination Fee *	140	70
1.16(q)	Plant Examination Fee *	170	85
1.16(r)	Reissue Examination Fee *	650	325

Patent Post-Allowance Fees

1.18(a)	Utility issue fee	1,510	755
1.18(b)	Design issue fee	860	430
1.18(c)	Plant issue fee	1,190	595
1.18(a)	Reissue issue fee	1,510	755
1.18(d)	Publication fee for early, voluntary, or normal publication	300	
1.18(d)	Publication fee for republication	300	

Patent Maintenance Fees

1.20(e)	Due at 3.5 years	980	490
1.20(f)	Due at 7.5 years	2,480	1,240
1.20(g)	Due at 11.5 years	4,110	2,055
1.20(h)	Surcharge—year 3.5—Late payment within 6-month grace period	130	65
1.20(h)	Surcharge—year 7.5—Late payment within 6-month grace period	130	65
1.20(h)	Surcharge—year 11.5—Late payment within 6-month grace period	130	65
1.20(i)(1)	Surcharge after expiration—Late payment is unavoidable	700	
1.20(i)(2)	Surcharge after expiration—Late payment is unintentional	1,640	

Miscellaneous Patent Fees

1.17(e)	Request for Continued Examination (RCE) (see 37 CFR 1.114)	810	405
1.17(i)	Processing fee, except in provisional applications	130	
1.17(i)	Request for voluntary publication or republication	130	
1.17(k)	Request for expedited examination of a design application	900	
1.17(n)	Request for publication of SIR—Prior to examiner's action	920 °	
1.17(o)	Request for publication of SIR—After examiner's action	1,840 °	
1.17(p)	Submission of an Information Disclosure Statement	180	

* Basic filing fee, search fee, and examination fees for Utility, Design, Plant, and Reissue applications must all be paid in one lump sum.

° Reduced by basic filing fee paid.

37 CFR	Description	Fee	Small Entity Fee
1.17(q)	Processing fee to correct error in provisional applications	50	
1.17(r)	Filing a submission after final rejection under special transitional procedure (see 37 CFR 1.129(a))	810	405
1.17(s)	For each additional invention to be examined (see 37 CFR 1.129(b))	810	405
1.20(d)	Statutory disclaimer	140	70
Post-Issuance Fees			
1.20(a)	Certificate of correction	100	
1.20(c)(1)	Request for ex parte reexamination	2,520	
1.20(c)(2)	Request for inter partes reexamination	8,800	
1.20(c)(4)	Reexamination claims in excess of 20 and also in excess of the number of claims in the patent under reexamination	52	26
1.20(d)	Statutory disclaimer	140	70
Extension-of-Time Fees			
1.17(a)(1)	Extension for response within first month	130	65
1.17(a)(2)	Extension for response within second month	490	245
1.17(a)(3)	Extension for response within third month	1,110	555
1.17(a)(4)	Extension for response within fourth month	1,730	865
1.17(a)(5)	Extension for response within fifth month	2,350	1,175
Patent Appeal Fees			
41.20(b)(1)	Notice of appeal	540	270
41.20(b)(2)	Filing a brief in support of an appeal	540	270
41.20(b)(3)	Request for oral hearing	1,080	540
Patent Petition Fees			
1.17(f)	Petitions requiring the petition fee set forth in 37 CFR 1.17(f) (Group I)	400	
1.17(g)	Petitions requiring the petition fee set forth in 37 CFR 1.17(g) (Group II)	200	
1.17(h)	Petitions requiring the petition fee set forth in 37 CFR 1.17(h) (Group III)	130	
1.17(l)	Petition to revive unavoidably abandoned application	540	270
1.17(m)	Petition to revive unintentionally abandoned application	1,620	810
1.17(t)	Acceptance of an unintentionally delayed claim for priority, or for filling a request for the restoration of the right of priority	1,410	
1.18(e)	Filing an application for patent term adjustment	200	
1.18(f)	Request for reinstatement of term reduced	400	
1.20(j)(1)	Extension of term of patent	1,120	
1.20(j)(2)	Initial application for interim extension (see 37 CFR 1.790)	420	
1.20(j)(3)	Subsequent application for interim extension (see 37 CFR 1.790)	220	

37 CFR	Description	Fee	Small Entity Fee
PCT Fees			
1.492(a)	Basic National Stage Fee	330	165
1.492(b)(1)	National Stage Search Fee—U.S. was the ISA or IPEA and all claims satisfy PCT Article 33(1)-(4)	0	0
1.492(b)(2)	National Stage Search Fee—U.S. was the ISA	100	50
1.492(b)(3)	National Stage Search Fee—search report prepared and provided to USPTO	430	215
1.492(b)(4)	National Stage Search Fee—all other situations	540	270
1.492(c)(1)	National Stage Examination Fee—U.S. was the ISA or IPEA and all claims satisfy PCT Article 33(1)-(4)	0	0
1.492(c)(2)	National Stage Examination Fee—all other situations	220	110
1.492(d)	Claims—extra independent (over three)	220	110
1.492(e)	Claims—extra total (over 20)	52	26
1.492(f)	Claims—multiple dependent	390	195
1.492(j)	National Stage Application Size Fee—for each additional 50 sheets that exceed 100 sheets	270	135
1.492(h)	Search fee, examination fee, or oath or declaration after 30 months from priority date	130	65
1.445(a)(1)	Transmittal fee	240	
1.445(a)(2)	Search fee—regardless of whether there is a corresponding application (see 35 USC 361(d) and PCT Rule 16)	2,080	
1.445(a)(3)	Supplemental search fee when required, per additional invention	2,080	
1.482(a)(1)	Preliminary examination fee—U.S. was the ISA	600	
1.482(a)(1)	Preliminary examination fee—U.S. was not the ISA	750	
1.482(a)(2)	Supplemental examination fee per additional invention	600	
	Late payment fee	variable	
1.445(a)(4)	Transmitting application to Intl. Bureau to act as receiving office	240	
	International filing fee (first 30 pages—filed in paper with PCT EASY zip file or electronically without PCT EASY zip file)	1,181	
	International filing fee (first 30 pages)—filed electronically with PCT Easy zip file	1,085	
	International filing fee (first 30 pages)	1,277	
	Supplemental fee (for each page over 30)	14	
	International search (EPO)	2,185	
	International search (IPAU)	1,605	
	International search (KIPO)	1,092	
	Handling fee	195	
	Handling Fee—90% reduction, if applicants meet criteria specified at: www.wipo.int/pct/en/fees/fee_reduction.pdf	19.50	

37 CFR	Description	Fee	Small Entity Fee
Patent Service Fees			
1.19(a)(1)	Printed copy of patent w/o color, delivery by USPS, USPTO Box, or electronic means	0	
1.19(a)(2)	Printed copy of plant patent in color	15	
1.19(a)(3)	Color copy of patent (other than plant patent) or SIR containing a color drawing	25	
1.19(a)(1)	Patent Application Publication (PAP)	3	
1.19(b)(1)(i)(A)	Copy of patent application as filed	20	
1.19(b)(1)(i)(B)	Copy of patent-related file wrapper and contents of 400 or fewer pages, if provided on paper	200	
1.19(b)(1)(i)(C)	Additional fee for each additional 100 pages of patent-related file wrapper and (paper) contents, or portion thereof	40	
1.19(b)(1)(i)(D)	Individual application documents, other than application as filed, per document	25	
1.19(b)(1)(ii)(B)	Copy of patent-related file wrapper and contents if provided electronically or on a physical electronic medium as specified in 1.19(b)(1)(ii)	55	
1.19(b)(1)(ii)(C)	Additional fee for each continuing physical electronic medium in single order of 1.19(b)(1)(ii)(B)	15	
1.19(b)(2)(i)(A)	Copy of patent-related file wrapper contents that were submitted and are stored on compact disk or other electronic form (e.g., compact disks stored in Artifact folder), other than as available in 1.19(b)(1); first physical electronic medium in a single order	55	
1.19(b)(2)(i)(B)	Additional fee for each continuing copy of patent-related file wrapper contents as specified in 1.19(b)(2)(i)(A)	15	
1.19(b)(2)(ii)	Copy of patent-related file wrapper contents that were submitted and are stored on compact disk, or other electronic form, other than as available in 1.19(b)(1); if provided electronically other than on a physical electronic medium, per order	55	
1.19(b)(3)	Copy of office records, except copies of applications as filed	25	
1.19(b)(4)	For assignment records, abstract of title, and certification, per patent	25	
1.19(c)	Library service	50	
1.19(d)	List of U.S. patents and SIRs in subclass	3	
1.19(e)	Uncertified statement re status of maintenance fee payments	10	
1.19(f)	Copy of non-U.S. document	25	
1.19(g)	Petitions for documents in form other than that provided by this part, or in form other than that generally provided by Director, to be decided in accordance with merits	at cost	
1.21(d)	Local delivery box rental, annually	50	
1.21(e)	International type search report	40	
1.21(g)	Self-service copy charge, per page	25¢	
1.21(h)	Recording each patent assignment, agreement, or other paper, per property	40	

37 CFR	Description	Fee	Small Entity Fee
1.21(i)	Publication in <i>Official Gazette</i>	25	
1.21(j)	Labor charges for services, per hour or fraction thereof	40	
1.21(k)	Unspecified other services, excluding labor	at cost	
1.21(l)	Retaining abandoned application	130	
1.21(n)	Handling fee for incomplete or improper application	130	
1.296	Handling fee for withdrawal of SIR	130	

Trademark Fees

2.6(a)(1)(i)	Application for registration, per international class (paper filing)	375	
2.6(a)(1)(ii)	Application for registration, per international class (electronic filing, TEAS application)	325	
2.6(a)(1)(iii)	Application for registration, per international class (electronic filing, TEAS Plus application)	275	
2.6(a)(2)	Filing an Amendment to Allege Use under § 1(c), per class	100	
2.6(a)(3)	Filing a Statement of Use under § 1(d)(1), per class	100	
2.6(a)(4)	Filing a Request for a Six-month Extension of Time for Filing a Statement of Use under § 1(d)(1), per class	150	
2.6(a)(15)	Petitions to the Director	100	
2.6(a)(19)	Dividing an application, per new application (file wrapper) created	100	
2.6(a)(1)(iv)	Additional fee for application that doesn't meet TEAS Plus filing requirements, per class	50	
2.6(a)(5)	Application for renewal, per class	400	
2.6(a)(6)	Additional fee for filing renewal application during grace period, per class	100	
2.6(a)(21)	Correcting a deficiency in a renewal application	100	
2.6(a)(12)	Filing § 8 affidavit, per class	100	
2.6(a)(14)	Additional fee for filing § 8 affidavit during grace period, per class	100	
2.6(a)(20)	Correcting a deficiency in a § 8 affidavit	100	
2.6(a)(13)	Filing § 15 affidavit, per class	200	
2.6(a)(7)	Publication of mark under § 12(c), per class	100	
2.6(a)(8)	Issuing new certificate of registration	100	
2.6(a)(9)	Certificate of correction, registrant's error	100	
2.6(a)(10)	Filing disclaimer to registration	100	
2.6(a)(11)	Filing amendment to registration	100	
2.6(a)(16)	Petition for cancellation, per class	300	
2.6(a)(17)	Notice of opposition, per class	300	
2.6(a)(18)	Ex parte appeal, per class	100	

37 CFR	Description	Fee	Small Entity Fee
7.6(a)(1)	Certifying an International application based on single application or registration, per class	100	
7.6(a)(2)	Certifying an International application based on more than one basic application or registration, per class	150	
7.6(a)(3)	Transmitting a Request to Record an Assignment or restriction under 7.23 or 7.24	100	
7.6(a)(4)	Filing a Notice of Replacement, per class	100	
7.6(a)(5)	Filing an affidavit under § 71 of the Act, per class	100	
7.6(a)(6)	Surcharge for filing affidavit under § 71 of the Act during grace period, per class	100	
7.6(a)(7)	Transmitting a subsequent designation	100	
7.7(1)	International application fee	Reference CFR 7.7 for payment of fees to International Bureau (IB) and IB calculator at: www.wipo.int/madrid/en	
7.14(c)	Correcting irregularities in an International application		
7.21	Subsequent designation fee		
7.23	Recording of an assignment of an international registration under § 7.23		
2.6(b)(1)	Printed copy of registered mark, delivery by USPS, USPTO Box, or electronic means	3	
2.6(b)(7)	For assignment records, abstracts of title, and certification per registration	25	
2.6(b)(9)	Self-service copy charge, per page	25¢	
2.6(b)(6)	Recording trademark assignment, agreement, or other paper, first mark per document	40	
2.6(b)(6)	For second and subsequent marks in the same document	25	

Mail, Telephone, Fax, and Email Communications With the PTO

A. Patent and Trademark Office Mail Addresses.....	482
B. Patent and Trademark Office Telephones and Faxes.....	483

A. Patent and Trademark Office Mail Addresses

Special Boxes for Patent Mail

If you are sending mail in any of the “Type of Mail” categories below to the PTO, add the appropriate Mail Stop below as the first line of your address as indicated. If your mail does not fall into one of these categories, e.g., an amendment with a fee for extra claims, simply address it using just the last three lines of the address below.

Mail Stop _____
 Commissioner for Patents
 P.O. Box 1450
 Alexandria, VA 22313-1450

Mail Stop	Type of Mail
Mail Stop AF	Amendments and other responses after final rejection, other than an appeal brief.
Mail Stop Amendment	Information Disclosure Statements, drawings, Notices of Appeal, and replies to Office Actions in patent applications.
Mail Stop Appeal Brief—Patents	Appeal briefs.
Mail Stop Assignment Recordation Services	Assignments (with cover sheets).
Mail Stop Post Issue	Requests for Certificates of Correction and changes in patent files.
Mail Stop EBC	Mail for the Electronic Business Center.
Mail Stop Expedited Design	Initial filing of design applications accompanied by a request for expedited examination (“Rocket Docket”).
Mail Stop Express Abandonment	Requests for abandonment of a patent application.
Mail Stop Issue Fee	All communications following the receipt of a Notice of Allowance and Fee(s) Due, and prior to the issuance of a patent.

Mail Stop	Type of Mail
Mail Stop PCT	Mail related to international applications filed under the Patent Cooperation Treaty.
Mail Stop Petition	Petitions to be decided by the Office of Petitions including petitions to revive and petitions to accept late payment of issue or maintenance fees.
Mail Stop PGPUB	Correspondence regarding publication of patent applications, including request for early publication and rescission of nonpublication request.
Mail Stop RCE	Requests for continued examination under 37 CFR 1.114.
Mail Stop Ex Parte Reexam	Requests for Reexamination for original request papers only.
Mail Stop Inter Partes Reexam	Requests for Inter Partes Reexamination.
Mail Stop Reissue	All new and continuing reissue application filings.
Mail Stop Sequence	Submission of computer-readable form (CRF) for applications with sequence listings, when the CRF is not being filed with the application.

Maintenance Fee Payments. Maintenance fee payments should preferably be submitted over the Internet: go to www.uspto.gov and click Maintain/Pay Fees. Otherwise mail the payment form and fee to:

United States Patent and Trademark Office
 P.O. Box 979070
 St. Louis, MO 63197-9000

PTO Is Closed for Ten Holidays. The PTO is closed on weekends and the following holidays: New Year’s Day, Martin Luther King, Jr. Day, Presidents’ Day, Memorial Day, Independence Day, Labor Day, Columbus Day, Veterans’ Day, Thanksgiving, and Christmas. If any action falls due on a holiday or weekend, it is due on the next open-for-business day. If there is a disaster or service interruption, such as 9/11, Hurricane Katrina, or a mail strike, the PTO will publish a notice postponing the due dates for everyone (or just those in a particular geographical area if applicable).

B. Patent and Trademark Office Telephones and Faxes

PTO phones and fax numbers change frequently. For that reason I have not provided a complete listing. Generally, PTO telephone numbers can be located by the following methods:

- A complete current listing of all PTO phones and faxes can be found by going to www.uspto.gov and searching for “telephone directory” in the search box and then clicking “Alphabetical List of PTO Organizations.”
- Alternatively, to reach a specific person or department, call the PTO’s main number, 800-786-9199.
- If you have received an Office Action, the examiner’s phone number will be listed at the end.

- To send a fax to the PTO, all faxed communications should be sent to the PTO’s central fax number, 571-273-8300, except for (a) corrected filing receipt papers, (b) responses to a requirement to file missing parts of a patent application, (c) PCT papers, (d) issue fee transmittals, (e) express abandonments, (f) electronic business center communications, (g) assignments, (h) reexamination and interference papers, (i) communications to the PTO’s general counsel and solicitor, (j) communications to Licensing and Review, and (k) Petitions to withdraw an application from issue.
- If you need help with electronic filing, call the PTO’s Electronic Business Center at 866-217-9197 from 6 a.m. to midnight Eastern time.

Quick-Reference Timing Chart

The following is a summary of some of the more important timing intervals that apply in intangible property law. This list is not intended to be comprehensive, and certain exceptions may be applicable, so check the pertinent parts of this book, or with a patent attorney, if you have a special situation or need more precise advice.

From the date of first publication, offer of sale, sale, or public or commercial use (excluding experimental use) of anything embodying an invention, one must file a U.S. utility, design, or plant patent application within **1 year**.

From the date of filing a PPA, to get the benefit of its filing date, one must file a utility patent application and corresponding foreign applications within **1 year**.

To preserve foreign-filing rights in Convention Countries, one must not sell or publicly disclose details of an invention until **after U.S. filing date**.

To preserve foreign-filing rights in Non-Convention Countries (NCCs), one must not publicly disclose or sell invention until **after filing date in NCC**.

From the PTO's mailing date, unless an extension is purchased, or unless a shorter date is set, one must file a response to most Office Actions within **3 months**.

From the PTO's mailing date of a Notice of Allowance, one must pay the issue fee within a nonextendable period of **3 months**.

The maximum statutory time to reply to an Office Action, provided extensions are bought, is **6 months**.

Unless a Nonpublication Request has been filed, or unless it has issued or is abandoned, every patent application is published **18 months after filing**.

The full term of a utility or plant patent is measured from the filing date of its patent application, or from any earlier domestic nonprovisional (regular) application from which it claims priority, and is **20 years, plus any adjustment (extension) granted by the PTO**.

The full term of a design patent is measured from the issue date and is **14 years**.

From the date of issue (grant) the issue fee will keep a utility patent in force for the first **4 years**.

From the issue date of a patent, the patentee must file a reissue application that attempts to broaden the claims within **2 years**.

From the issue date of a patent, an applicant in a pending application who wants to get into interference with the patent must copy the patent's claims in their application within **1 year**.

Timely payment of Maintenance Fee I (between year 3.0 and 3.5, or 3.5 and 4.0 with late charge) will keep a utility patent in force for another **4 years**.

Timely payment of Maintenance Fee II (between year 7.0 and 7.5, or 7.5 and 8.0 with late charge) will keep a utility patent in force for another **4 years**.

Timely payment of Maintenance Fee III (between year 11.0 and 11.5, or 11.5 and 12.0 with late charge) will keep a utility patent in force until expiration, which occurs **20 years after filing**.

For works not made for hire, the copyright term is **author's life + 70 years**.

For works made for hire, the copyright term is the shorter of **95 years from publication or 120 years from creation**.

To get statutory damages and attorney fees, one must apply to register a copyright before infringement begins or within **3 months of publication**.

A California state trademark registration lasts for **10 years**.

A U.S. (federal) trademark registration lasts for **10 years**.

State and U.S. trademark registrations can be renewed **in perpetuity**.

If kept secret, and provided it's not discovered independently, a trade secret will be enforceable against those who discover it illegally **in perpetuity**.

Unless a foreign filing license has been granted on your filing receipt, after filing a U.S. patent application, before foreign filing a patent application, you must wait **6 months**.

From the U.S. filing date (priority date), to obtain priority of a utility patent application, one must file a foreign Convention application (PCT, EPO, or industrial countries) within **1 year**.

From the U.S. filing date (priority date), to obtain priority of a design patent application, one must file a foreign

Convention application (PCT, EPO, or industrial countries) within **6 months**.

One must file a foreign Non-Convention application (most nonindustrial countries) **before invention becomes publicly known**.

From the U.S. filing date, after filing a PCT application, if a patent in a foreign jurisdiction is desired, one must file abroad within **30 months**.

From the U.S. filing date, after filing a PCT application, if examination in the USPTO or the European Patent Office is desired (Chapter II), one must file a request within **22 months or 3 months from search report**.

Tear-Out Forms

Nondisclosure Agreement	Form 3-1
Invention Disclosure.....	Form 3-2
Provisional Patent Application Cover Letter	Form 3-3
Application Data Sheet—PTO SB/14	Form 3-4
Positive and Negative Factors Evaluation.....	Form 4-1
Positive and Negative Factors Summary.....	Form 4-2
Consultant's Work Agreement.....	Form 4-3
Searcher's Worksheet.....	Form 6-1
Drawing Reference Numerals Worksheet.....	Form 8-1
Declaration for Utility or Design Patent Application.....	Form 10-1A
Patent Application Declaration (Supplemental Sheet)	Form 10-1B
Utility Patent Application Transmittal	Form 10-2
Fee Transmittal.....	Form 10-3
Credit Card Payment Form	Form 10-4
Information Disclosure Statement Cover Letter	Form 10-5
Information Disclosure Statement by Applicant.....	Form 10-6 (A and B)
Nonpublication Request	Form 10-7
Request Under MPEP 707.07(j).....	Form 10-8
Petition to Make Special.....	Form 10-9
Design Patent Application.....	Form 10-10

TIP

Form numbers indicate the chapters in which the forms are discussed; for example, Form 10-7 is discussed in Chapter 10. Some of these forms differ from the corresponding PTO versions due to the fact that I have simplified them and added warnings. However, both versions are perfectly acceptable. The PTO forms also have a Burden-Hour Statement, which you need not include on any forms you send to the PTO. The tear-out versions of these forms are 8" wide but may be used for PTO purposes if you copy them on to 8.5"-wide paper. (Place a white backing over the form to avoid a black edge on the side.) All papers submitted to the PTO should have writing on one side of the sheet only.

Design Patent Application Transmittal.....	Form 10-11
Request for Expedited Examination of a Design Application.....	Form 10-12
Amendment	Form 13-1
Submission of Corrected Drawings.....	Form 13-2
Supplemental Declaration.....	Form 13-3
Petition for Extension of Time.....	Form 13-4
Pre-Appeal Brief Request for Review	Form 13-5
Request for Continued Examination (RCE) Transmittal.....	Form 14-1
Request for Certificate of Correction	Form 15-1
Certificate of Correction.....	Form 15-2
Maintenance Fee Reminder Sheet	Form 15-3
Submission of Maintenance Fee.....	Form 15-4
Joint Applicants—Statement of Respective Contributions	Form 16-1
Joint Owners' Agreement	Form 16-2
Assignment of Invention and Patent Application	Form 16-3
Recordation Form Cover Sheet	Form 16-4
Universal License Agreement.....	Form 16-5

Nondisclosure Agreement

1. **Parties.** This Disclosure Agreement (the "Agreement") is entered into by and between _____ ("Disclosing Party"), and _____ ("Receiving Party"), for the purpose of preventing the unauthorized disclosure of Confidential Information (as defined below).

The parties agree to enter into a confidential relationship with respect to the disclosure of certain proprietary and confidential information ("Confidential Information").

2. **Definition of Confidential Information.** For purposes of this Agreement, "Confidential Information" shall include the following:

"Confidential Information" shall also include all information or material, written or oral, that has or could have commercial value or other utility in the business in which Disclosing Party is engaged.

[Receiving Party should check the box and initial the appropriate choice, below.]

Receiving Party:

- has received the above Confidential Information from Disclosing Party (_____).
- understands that Disclosing Party will immediately send the above Confidential Information to Receiving Party upon Disclosing Party's receipt, from Receiving Party, of a signed copy of this Agreement (_____).
- will show the above materials to Receiving Party on _____ (date) but will keep such Confidential Information in Disclosing Party's possession (_____).

3. **Loan of Tangible Copies of Confidential Information.** In the event that Disclosing Party furnishes physical or tangible copies of any of the Confidential Information to Receiving Party, Receiving Party acknowledges and agrees that these materials are furnished under the following conditions: (a) these materials are loaned to Receiving Party solely for purposes of evaluation and review; (b) these materials shall be treated consistent with the Receiving Party's obligation for Confidential Information under this Agreement; (c) Receiving Party may not copy or otherwise duplicate these materials; and (d) Receiving Party shall return to Disclosing Party any and all such material (including but not limited to records, notes, and other written, printed, or tangible materials) in its possession pertaining to Confidential Information immediately if Disclosing Party requests it in writing.

4. **Exclusions From Confidential Information.** Receiving Party's obligations under this Agreement do not extend to information that Receiving Party can show was: (a) publicly known at the time of disclosure or subsequently becomes publicly known through no fault of the Receiving Party; (b) discovered or created by the Receiving Party before disclosure by Disclosing Party; (c) learned by the Receiving Party through legitimate means other than from the Disclosing Party or Disclosing Party's representatives; or (d) disclosed by Receiving Party with Disclosing Party's prior written approval.

5. **Obligations of Receiving Party.** Receiving Party shall hold and maintain the Confidential Information in strictest confidence for the sole and exclusive benefit of the Disclosing Party. Receiving Party shall carefully restrict access to Confidential Information to employees, contractors, and third parties as is reasonably required and shall require those persons to sign nondisclosure restrictions at least as protective as those in this Agreement. Receiving Party shall not, without prior written approval of Disclosing Party, use for

Receiving Party's own benefit, publish, copy, or otherwise disclose to others, or permit the use by others for their benefit or to the detriment of Disclosing Party, any Confidential Information.

6. **Time Periods.** The nondisclosure provisions of this Agreement shall survive the termination of this Agreement and Receiving Party's duty to hold Confidential Information in confidence shall remain in effect until the Confidential Information no longer qualifies as a trade secret or until Disclosing Party sends Receiving Party written notice releasing Receiving Party from this Agreement, whichever occurs first.
7. **Miscellaneous.** Nothing contained in this Agreement shall be deemed to constitute either party a partner, joint venturer, or employee of the other party for any purpose. If a court finds any provision of this Agreement invalid or unenforceable, the remainder of this Agreement shall be interpreted so as best to effect the intent of the parties. This Agreement expresses the complete understanding of the parties with respect to the subject matter and supersedes all prior proposals, agreements, representations, and understandings. This Agreement may not be amended except in a writing signed by both parties. The failure to exercise any right provided in this Agreement shall not be a waiver of prior or subsequent rights. This Agreement and each party's obligations shall be binding on the representatives, assigns, and successors of such party. Each party has signed this Agreement through its authorized representative.

Receiving Party: _____
(Print Name of Organization or Individual)

By: _____ Date: ____ / ____ / ____
(Signature)

(Print Name and Title, if any)

Disclosing Party: _____
(Print Name of Organization or Individual)

By: _____ Date: ____ / ____ / ____
(Signature)

(Print Name and Title, if any)

OTHER PERSONS WITHIN RECEIVING PARTY'S ORGANIZATION OBTAINING ACCESS TO CONFIDENTIAL INFORMATION:

Signature: _____ Date: ____ / ____ / ____

Print Name: _____

Signature: _____ Date: ____ / ____ / ____

Print Name: _____

Signature: _____ Date: ____ / ____ / ____

Print Name: _____

Invention Disclosure

Sheet _____ of _____

Inventor(s): _____

Address(es): _____

Title of Invention: _____

To record **Conception**, describe: 1. Circumstances of conception, 2. Purposes and advantages of invention, 3. Description, 4. Sketches, 5. Operation, 6. Ramifications, 7. Possible novel features, and 8. Closest known prior art. To record **Building and Testing**, describe: 1. Any previous disclosure of conception, 2. Construction, 3. Ramifications, 4. Operation and Tests, and 5. Test results. Include sketches and photos, where possible. Continue on additional identical copies of this sheet if necessary; inventors and witnesses should sign all sheets.

Inventor(s): _____ Date: _____ / _____ / _____

Date: _____ / _____ / _____

The following understand, have witnessed, and agree not to disclose the above confidential information:

Date: _____ / _____ / _____

Date: _____ / _____ / _____

In the United States Patent and Trademark Office

Mail Stop Provisional Patent Application
Commissioner for Patents
P.O. Box 1450
Alexandria, VA 22313-1450

Mailed 20_____

Sir:

Please file the enclosed Provisional Patent Application (PPA) papers listed below under 37 C.F.R. § 1.53(b)(2).

Each of the undersigned understands:

- A. This PPA is not a substitute for a Regular Patent Application (RPA), cannot get into interference with an RPA of another person, cannot be amended, will not be published, cannot claim any foreign priority, and will not mature into a patent;
- B. If an RPA referring to this PPA is not filed within one year of the filing date of this PPA, this PPA will be worthless and will be destroyed;
- C. Any desired foreign Convention applications (including PCT applications) based upon this PPA *must* be filed within one year of the filing date of this PPA in order to obtain benefit of the filing date of such PPA.
- D. This PPA *must* contain a written description of the invention, and of the manner and process of making and using it, in such full, clear, concise, and exact terms as to enable any person skilled in the art to which it pertains, or with which it is most nearly connected, to make and use the same, and shall set forth the best mode contemplated by the inventor of carrying out his invention. 35 U.S.C. § 112, ¶ 1. Otherwise this PPA will be worthless.
- E. Any RPA will be entitled to claim the benefit of this PPA only if such RPA names at least one inventor of this PPA and this PPA discloses such inventor's invention, as claimed in at least one claim of the RPA, in the matter provided in Item D above.

Inventor # 1, Name: _____

Legal Residence: _____

Inventor # 2, Name: _____

Legal Residence: _____

Title of Invention: _____

- Specification, sheets: _____ Drawing(s), sheets: _____
- Check or Credit Card Payment (use PTO-2038) for \$_____ for
- small entity large entity filing fee
- Return Receipt Postcard Addressed to Inventor # 1
- Return Receipt Postcard Addressed to Inventor # 2.
- Application Data Sheet (optional).

Very respectfully,

Signature of Inventor # 1

Signature of Inventor # 2

Print Name of Inventor # 1

Print Name of Inventor # 2

Telephone Number of Inventor # 1

Telephone Number of Inventor # 2

Address (Send Correspondence Here)

Address

Express Mail Label # _____

; Date of Deposit 20_____

Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it contains a valid OMB control number.

Application Data Sheet 37 CFR 1.76		Attorney Docket Number	
		Application Number	
Title of Invention			
<p>The application data sheet is part of the provisional or nonprovisional application for which it is being submitted. The following form contains the bibliographic data arranged in a format specified by the United States Patent and Trademark Office as outlined in 37 CFR 1.76. This document may be completed electronically and submitted to the Office in electronic format using the Electronic Filing System (EFS) or the document may be printed and included in a paper filed application.</p>			

Secrecy Order 37 CFR 5.2

<input type="checkbox"/>	Portions or all of the application associated with this Application Data Sheet may fall under a Secrecy Order pursuant to 37 CFR 5.2 (Paper filers only. Applications that fall under Secrecy Order may not be filed electronically.)
--------------------------	---

Applicant Information:

Applicant					<input type="button" value="Remove"/>
<input checked="" type="radio"/> Inventor <input type="radio"/> Legal Representative under 35 U.S.C. 117 <input type="radio"/> Party of Interest under 35 U.S.C. 118					
If applicant is not an inventor, indicate the authority to file for the patent on behalf of the inventor, the inventor is:					
Prefix	Given Name	Middle Name	Family Name	Suffix	
Residence Information (Select One) <input checked="" type="radio"/> US Residency <input type="radio"/> Non US Residency <input type="radio"/> Active US Military Service					
City		State/Province		Country of Residence	
City	Country Of Residence				
Active Military Service in					
Citizenship under 37 CFR 1.41(b)					
Mailing Address of Applicant:					
Address 1					
Address 2					
City			State/Province		
Postal Code				Country	
If the representative for the inventor is an Organization check here. <input type="checkbox"/>					
Organization Name					
Prefix	Given Name	Middle Name	Family Name	Suffix	
Residence Information of the Inventor's Representative:					
Residence Information (Select One) <input checked="" type="radio"/> US Residency <input type="radio"/> Non US Residency <input type="radio"/> Active US Military Service					
City		State/Province		Country of Residence	
City	Country Of Residence				
Active Military Service in					
Citizenship under 37 CFR 1.41(b)					
Mailing Address of the Inventor's Representative:					
Address 1					
Address 2					

Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it contains a valid OMB control number.

Application Data Sheet 37 CFR 1.76		Attorney Docket Number	
		Application Number	
Title of Invention			
City		State/Province	
Postal Code		Country	
All Inventors Must Be Listed - Additional Inventor Information blocks may be generated within this form by selecting the Add button.			

Correspondence Information:

Enter either Customer Number or complete the Correspondence Information section below. For further information see 37 CFR 1.33(a).			
<input type="checkbox"/> An Address is being provided for the correspondence information of this application.			
Customer Number			
Name 1		Name 2	
Address 1			
Address 2			
City		State/Province	
Country			
Phone Number		Fax Number	
Email Address			<input type="button" value="Add Email"/> <input type="button" value="Remove Email"/>

Application Information:

Title of the Invention			
Attorney Docket Number		Small Entity Status Claimed	<input type="checkbox"/>
Application Type			
Subject Matter			
Suggested Class (if any)		Sub Class (if any)	
Suggested Technology Center (if any)			
Total Number of Drawing Sheets (if any)			Suggested Figure for Publication (if any)
Plant Submissions Only:			
Latin Name		Variety Denomination Name	

Publication Information:

<input type="checkbox"/> Request Early Publication (Fee required at time of Request 37 CFR 1.219)
Request Not to Publish. I hereby request that the attached application not be published under 35 U.S.C. 122(b) and certify that the invention disclosed in the attached application has not and will not be the subject of an application filed in another country, or under a multilateral international agreement, that requires publication at eighteen months after filing.

Representative Information:

Application Data Sheet 37 CFR 1.76		Attorney Docket Number	
		Application Number	
Title of Invention			

Representative information should be provided for all practitioners having a power of attorney in the application. Providing this information in the Application Data Sheet does not constitute a power of attorney in the application (see 37 CFR 1.32).

Enter either Customer Number or complete the Representative Name section below. If both sections are completed the Customer Number will be used for the Representative Information during processing.

Please Select One:		<input checked="" type="radio"/> Customer Number	<input type="radio"/> US Patent Practitioner	<input type="radio"/> Limited Recognition (37 CFR 11.9)
Customer Number				
Prefix	Given Name	Middle Name	Family Name	Suffix
				<input type="button" value="Remove"/>
Registration Number				
Prefix	Given Name	Middle Name	Family Name	Suffix
				<input type="button" value="Remove"/>
Registration Number				
Additional Representative Information blocks may be generated within this form by selecting the Add button.				

Domestic Benefit/National Stage Information:

This section allows for the applicant to either claim benefit under 35 U.S.C. 119(e), 120, 121, or 365(c) or indicate National Stage entry from a PCT application. Providing this information in the application data sheet constitutes the specific reference required by 35 U.S.C. 119(e) or 120, and 37 CFR 1.78(a)(2) or CFR 1.78(a)(4), and need not otherwise be made part of the specification.

Prior Application Status					<input type="button" value="Remove"/>
Application Number		Continuity Type	Prior Application Number	Filing Date (YYYY-MM-DD)	
Application Number	Continuity Type	Prior Application Number	Filing Date (YYYY-MM-DD)	Patent Number	Issue Date (YYYY-MM-DD)
Additional Domestic Benefit/National Stage Data may be generated within this form by selecting the Add button.					<input type="button" value="Add"/>

Foreign Priority Information:

This section allows for the applicant to claim benefit of foreign priority and to identify any prior foreign application for which priority is not claimed. Providing this information in the application data sheet constitutes the claim for priority as required by 35 U.S.C. 119(b) and 37 CFR 1.55(a).

				<input type="button" value="Remove"/>
Application Number	Country ¹	Parent Filing Date (YYYY-MM-DD)	Priority Claimed	
			<input checked="" type="radio"/> Yes <input type="radio"/> No	
Additional Foreign Priority Data may be generated within this form by selecting the Add button.				<input type="button" value="Add"/>

Assignee Information:

Providing this information in the application data sheet does not substitute for compliance with any requirement of part 3 of Title 37 of the CFR to have an assignment recorded in the Office.

Assignee	<input type="button" value="Remove"/>
----------	---------------------------------------

Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it contains a valid OMB control number.

Application Data Sheet 37 CFR 1.76		Attorney Docket Number		
		Application Number		
Title of Invention				
If the Assignee is an Organization check here. <input type="checkbox"/>				
Organization Name				
Prefix	Given Name	Middle Name	Family Name	Suffix
Mailing Address Information:				
Address 1				
Address 2				
City			State/Province	
Country			Postal Code	
Phone Number			Fax Number	
Email Address				
Additional Assignee Data may be generated within this form by selecting the Add button.				
<input type="button" value="Add"/>				

Signature:

A signature of the applicant or representative is required in accordance with 37 CFR 1.33 and 10.18. Please see 37 CFR 1.4(d) for the form of the signature.

Signature			Date (YYYY-MM-DD)	
First Name		Last Name	Registration Number	

This collection of information is required by 37 CFR 1.76. The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.14. This collection is estimated to take 23 minutes to complete, including gathering, preparing, and submitting the completed application data sheet form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. Department of Commerce, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. SEND TO: Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.

Positive and Negative Factors Evaluation

Inventor(s): _____ Invention: _____

Factor	Weight (-100 to +100)	Factor	Weight (-100 to +100)
1. Cost	_____	33. Related Product Addability	_____
2. Weight	_____	34. Satisfies Existing Need	_____
3. Size	_____	35. Legality	_____
4. Safety/Health	_____	36. Operability	_____
5. Speed	_____	37. Development	_____
6. Ease of Use	_____	38. Profitability	_____
7. Ease of Production	_____	39. Obsolescence	_____
8. Durability	_____	40. Incompatibility	_____
9. Repairability	_____	41. Product Liability Risk	_____
10. Novelty	_____	42. Market Dependence	_____
11. Convenience/Social Benefit/ Mechanization	_____	43. Difficulty of Distribution	_____
12. Reliability	_____	44. Service Requirements	_____
13. Ecology	_____	45. New Tooling Required	_____
14. Salability	_____	46. Inertia Must Be Overcome	_____
15. Appearance	_____	47. Too Advanced Technically	_____
16. Viewability	_____	48. Substantial Learning Required	_____
17. Precision	_____	49. Difficult to Promote	_____
18. Noise	_____	50. Lack of Market	_____
19. Odor	_____	51. Crowded Field	_____
20. Taste	_____	52. Commodities	_____
21. Market Size	_____	53. Combination Products	_____
22. Trend of Demand	_____	54. Entrenched Competition	_____
23. Seasonal Demand	_____	55. Instant Anachronism	_____
24. Difficulty of Market Penetration	_____	56. Prototype Availability	_____
25. Potential Competition	_____	57. Broad Patent Coverage Available	_____
26. Quality	_____	58. High Sales Anticipated	_____
27. Excitement	_____	59. Visibility of Invention in Final Product	_____
28. Markup	_____	60. Ease of Packaging	_____
29. Inferior Performance	_____	61. Youth Market	_____
30. "Sexy" Packaging	_____	62. Part of a Current Fad	_____
31. Miscellaneous	_____	63. Will Contingent Fee Litigator Take Case?	_____
32. Long Life Cycle	_____	Total	_____

Signed: _____ Date: _____
 Inventor(s)

Positive and Negative Factors Summary

Inventor(s): _____

Invention: _____

List Factors With Positive Values

Weight

List Factors With Negative Values

Weight

Positive Total

Negative Total

NET (Positive Total less Negative Total):

Signed: _____ Inventor(s) _____ Date: _____

Consultant's Work Agreement

- 1. Parties:** This Work Agreement is made between the following parties:

Name(s): _____

Address(es): _____

(hereinafter Contractor), and

Name(s): _____

Address(es): _____

(hereinafter Consultant).

- 2. Name of Project:** _____

- 3. Work to Be Performed by Consultant:** _____

- 4. Work/Payment Schedule:** _____

- 5. Date:** This Agreement shall be effective as of the latter date below written.
- 6. Recitals:** Contractor has one or more ideas relating to the above project and desires to have such project developed more completely, as specified in the above statement of Work. Consultant has certain skills desired by Contractor relating to performance of the above Work.
- 7. Performance:** Consultant will perform the above work for Contractor, in accordance with the above-scheduled Work/Payment Schedule, and Contractor will make the above scheduled payments to Consultant. Any changes to the Work to Be Performed or the Work/Payment Schedule shall be described in a writing referring to this Agreement and signed and dated by both parties. Time is of the essence of this Agreement, and if Consultant fails to perform according to the above work schedule, Contractor may (a) void this agreement and pay Consultant 50% of what would otherwise be due, or (b) require that Consultant pay Contractor a penalty of \$ _____ per day.
- 8. Intellectual Property:** All intellectual property, including trademarks, writings, information, trade secrets, inventions, discoveries, or improvements, whether or not registrable or patentable, which are conceived, constructed, or written by Consultant and arise out of or are related to work and services performed under this agreement, are, or shall become and remain, the sole and exclusive property of Contractor, whether or not such intellectual property is conceived during the time such work and services are performed or billed.
- 9A. Protection of Intellectual Property:** Contractor and Consultant recognize that under U.S. patent laws, all patent applications must be filed in the name of the true and actual inventor(s) of the subject matter sought to be patented. Thus if Consultant makes any patentable inventions relating to the above project, Consultant agrees to be named as an applicant in any U.S. patent application(s) filed on such invention(s). Actual ownership of such patent applications shall be governed by clause 8.
- 9B. Disclosure:** Consultant shall promptly disclose to Contractor in writing all information pertaining to any intellectual property generated or conceived by Consultant under this Agreement. Consultant hereby

assigns and agrees to assign all of Consultant's rights to such intellectual property, including patent rights and foreign priority rights. Consultant hereby expressly agrees, without further charge for time, to do all things and sign all documents deemed by Contractor to be necessary or appropriate to invest in intellectual property, including obtaining for and vesting in Contractor all U.S. and foreign patents and patent applications which Contractor desires to obtain to cover such intellectual property, provided that Contractor shall bear all expenses relating thereto. All reasonable local travel time and expenses shall be borne by Consultant.

10. **Trade Secrets:** Consultant recognizes that all information relating to the above Project disclosed to Consultant by Contractor, and all information generated by Consultant in the performance of the above Work, is a valuable trade secret of Contractor and Consultant shall treat all such information as strictly confidential, during and after the performance of Work under this Agreement. Specifically Consultant shall not reveal, publish, or communicate any such information to anyone other than Contractor, and shall safeguard all such information from access to anyone other than Contractor, except upon the express written authorization of Contractor. This clause shall not apply to any information which Consultant can document in writing is presently in or enters the public domain from a bona fide source other than Consultant.
 11. **Return of Property:** Consultant agrees to return all written materials and objects received from Contractor, to deliver to Contractor all objects and a copy (and all copies and originals if requested by Contractor) of all written materials resulting from or relating to work performed under this Agreement, and not to deliver to any person, organization, or publisher, or cause to be published, any such written material without prior written authorization.
 12. **Conflicts of Interest:** Consultant recognizes a fiduciary obligation to Contractor arising out of the work and services performed under this agreement. Accordingly, Consultant will not offer services to or perform services for any competitor, potential or actual, of Contractor for the above Project. Consultant will not perform any other acts which may result in any conflict of interest by Consultant, during and after the term of this Agreement.
- [Check one]
- Consultant represents to Contractor that prior to this agreement, Consultant has not made and does not own any inventions relating to the above Project.
 - Consultant has made or does own inventions relating to this Project and has provided a list of such inventions on a separate sheet incorporated in this Agreement by reference.
13. **Mediation and Arbitration:** If any dispute arises under this Agreement, the parties shall negotiate in good faith to settle such dispute. If the parties cannot resolve such dispute themselves, then either party may submit the dispute to mediation by a mediator approved by both parties. If the parties cannot agree to any mediator, or if either party does not wish to abide by any decision of the mediator, they shall submit the dispute to arbitration by any mutually acceptable arbitrator, or the American Arbitration Association (AAA). If the AAA is selected, the arbitration shall take place under the auspices of the nearest branch of such to both parties. The costs of the arbitration proceeding shall be borne according to the decision of the arbitrator, who may apportion costs equally, or in accordance with any finding of fault or lack of good faith of either party. The arbitrator's award shall be nonappealable and enforceable in any court of competent jurisdiction.
 14. **Governing Law:** This Agreement shall be governed by and interpreted under and according to the laws of the State of _____.
 15. **Signatures:** The parties have indicated their agreement to all of the above terms by signing this Agreement on the respective dates below indicated. Each party has received an original signed copy hereof.

Contractor: _____ Date: _____

Consultant: _____ Date: _____

Searcher's Worksheet

Sheet _____ of _____

Inventor(s): _____

Invention Description (use keywords and variations): _____

Selected Search Classifications

Patents (and Other References) Thought Relevant

Searcher: _____ Date: _____

Drawing Reference Numerals Worksheet

PART NAME	PART NAME
10	84
12	86
14	88
16	90
18	92
20	94
22	96
24	98
26	100
28	102
30	104
32	106
34	108
36	110
38	112
40	114
42	116
44	118
46	120
48	122
50	124
52	126
54	128
56	130
58	132
60	134
62	136
64	138
66	140
68	142
70	144
72	146
74	148
76	150
78	152
80	154
82	156

**DECLARATION FOR UTILITY OR
DESIGN
PATENT APPLICATION
(37 CFR 1.63)**

Declaration Submitted With Initial Filing

OR

Declaration Submitted After Initial Filing (surcharge (37 CFR 1.16(f)) required)

Attorney Docket Number

First Named Inventor

COMPLETE IF KNOWN

Application Number

Filing Date

Art Unit

Examiner Name

I hereby declare that: (1) Each inventor's residence, mailing address, and citizenship are as stated below next to their name; and (2) I believe the inventor(s) named below to be the original and first inventor(s) of the subject matter which is claimed and for which a patent is sought on the invention titled:

(Title of the Invention)

the application of which

is attached hereto

OR

was filed on (MM/DD/YYYY) _____ as United States Application Number or PCT International Application Number _____ and was amended on (MM/DD/YYYY) _____ (if applicable).

I hereby state that I have reviewed and understand the contents of the above identified application, including the claims, as amended by any amendment specifically referred to above.

I acknowledge the duty to disclose information which is material to patentability as defined in 37 CFR 1.56, including for continuation-in-part applications, material information which became available between the filing date of the prior application and the national or PCT international filing date of the continuation-in-part application.

Authorization To Permit Access To Application by Participating Offices

If checked, the undersigned hereby grants the USPTO authority to provide the European Patent Office (EPO), the Japan Patent Office (JPO), the Korean Intellectual Property Office (KIPO), the World Intellectual Property Office (WIPO), and any other intellectual property offices in which a foreign application claiming priority to the above-identified patent application is filed access to the above-identified patent application. See 37 CFR 1.14(c) and (h). This box should not be checked if the applicant does not wish the EPO, JPO, KIPO, WIPO, or other intellectual property office in which a foreign application claiming priority to the above-identified patent application is filed to have access to the above-identified patent application.

In accordance with 37 CFR 1.14(h)(3), access will be provided to a copy of the above-identified patent application with respect to: 1) the above-identified patent application-as-filed; 2) any foreign application to which the above-identified patent application claims priority under 35 U.S.C. 119(a)-(d) if a copy of the foreign application that satisfies the certified copy requirement of 37 CFR 1.55 has been filed in the above-identified patent application; and 3) any U.S. application-as-filed from which benefit is sought in the above-identified patent application.

In accordance with 37 CFR 1.14(c), access may be provided to information concerning the date of filing the Authorization to Permit Access to Application by Participating Offices.

[Page 1 of 3]

This collection of information is required by 35 U.S.C. 115 and 37 CFR 1.63. The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.11 and 1.14. This collection is estimated to take 21 minutes to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. Department of Commerce, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. SEND TO: Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.

DECLARATION — Utility or Design Patent Application**Claim of Foreign Priority Benefits**

I hereby claim foreign priority benefits under 35 U.S.C. 119(a)-(d) or (f), or 365(b) of any foreign application(s) for patent, inventor's or plant breeder's rights certificate(s), or 365(a) of any PCT international application which designated at least one country other than the United States of America, listed below and have also identified below, by checking the box, any foreign application for patent, inventor's or plant breeder's rights certificate(s), or any PCT international application having a filing date before that of the application on which priority is claimed.

Prior Foreign Application Number(s)	Country	Foreign Filing Date (MM/DD/YYYY)	Priority Not Claimed	Certified Copy Attached?
			<input type="checkbox"/>	YES <input type="checkbox"/> NO <input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>

Additional foreign application number(s) are listed on a supplemental priority data sheet PTO/SB/02B attached hereto.

[Page 2 of 3]

DECLARATION — Utility or Design Patent Application

Direct all correspondence to:	<input type="checkbox"/>	The address associated with Customer Number:	<input type="text"/>	OR	<input type="checkbox"/>	Correspondence address below
Name <input type="text"/>						
Address <input type="text"/>						
City <input type="text"/>		State <input type="text"/>		Zip <input type="text"/>		
Country <input type="text"/>		Telephone <input type="text"/>		Email <input type="text"/>		
WARNING: Petitioner/applicant is cautioned to avoid submitting personal information in documents filed in a patent application that may contribute to identity theft. Personal information such as social security numbers, bank account numbers, or credit card numbers (other than a check or credit card authorization form PTO-2038 submitted for payment purposes) is never required by the USPTO to support a petition or an application. If this type of personal information is included in documents submitted to the USPTO, petitioners/applicants should consider redacting such personal information from the documents before submitting them to the USPTO. Petitioner/applicant is advised that the record of a patent application is available to the public after publication of the application (unless a non-publication request in compliance with 37 CFR 1.213(a) is made in the application) or issuance of a patent. Furthermore, the record from an abandoned application may also be available to the public if the application is referenced in a published application or an issued patent (see 37 CFR 1.14). Checks and credit card authorization forms PTO-2038 submitted for payment purposes are not retained in the application file and therefore are not publicly available. Petitioner/applicant is advised that documents which form the record of a patent application (such as the PTO/SB/01) are placed into the Privacy Act system of records DEPARTMENT OF COMMERCE, COMMERCE-PAT-7, System name: <i>Patent Application Files</i> . Documents not retained in an application file (such as the PTO-2038) are placed into the Privacy Act system of COMMERCE/PAT-TM-10, System name: <i>Deposit Accounts and Electronic Funds Transfer Profiles</i> .						
I hereby declare that all statements made herein of my own knowledge are true and that all statements made on information and belief are believed to be true; and further that these statements were made with the knowledge that willful false statements and the like so made are punishable by fine or imprisonment, or both, under 18 U.S.C. 1001 and that such willful false statements may jeopardize the validity of the application or any patent issued thereon.						
NAME OF SOLE OR FIRST INVENTOR:		<input type="checkbox"/> A petition has been filed for this unsigned inventor				
Given Name (first and middle [if any]) <input type="text"/>		Family Name or Surname <input type="text"/>				
Inventor's Signature <input type="text"/>				Date <input type="text"/>		
Residence: City <input type="text"/>	State <input type="text"/>	Country <input type="text"/>		Citizenship <input type="text"/>		
Mailing Address <input type="text"/>						
City <input type="text"/>	State <input type="text"/>	Zip <input type="text"/>		Country <input type="text"/>		
<input type="checkbox"/> Additional inventors or a legal representative are being named on the _____		supplemental sheet(s) PTO/SB/02A or 02LR attached hereto				

Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it contains a valid OMB control number.

DECLARATION**ADDITIONAL INVENTOR(S)
Supplemental Sheet**

Page _____ of _____

Name of Additional Joint Inventor, if any:		<input type="checkbox"/> A petition has been filed for this unsigned inventor	
Given Name (first and middle (if any))		Family Name or Surname	
Inventor's Signature		Date	
Residence: City	State	Country	Citizenship
Mailing Address			
City	State	Zip	Country
Name of Additional Joint Inventor, if any:		<input type="checkbox"/> A petition has been filed for this unsigned inventor	
Given Name (first and middle (if any))		Family Name or Surname	
Inventor's Signature		Date	
Residence: City	State	Country	Citizenship
Mailing Address			
City	State	Zip	Country
Name of Additional Joint Inventor, if any:		<input type="checkbox"/> A petition has been filed for this unsigned inventor	
Given Name (first and middle (if any))		Family Name or Surname	
Inventor's Signature		Date	
Residence: City	State	Country	Citizenship
Mailing Address			
City	State	Zip	Country

This collection of information is required by 35 U.S.C. 115 and 37 CFR 1.63. The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.11 and 1.14. This collection is estimated to take 21 minutes to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. Department of Commerce, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. SEND TO: Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.

If you need assistance in completing the form, call 1-800-PTO-9199 (1-800-786-9199) and select option 2.

Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number.

UTILITY PATENT APPLICATION TRANSMITTAL

(Only for new nonprovisional applications under 37 CFR 1.53(b))

Attorney Docket No. _____

First Inventor _____

Title _____

Express Mail Label No. _____

APPLICATION ELEMENTS

See MPEP chapter 600 concerning utility patent application contents.

1. Fee Transmittal Form (e.g., PTO/SB/17)
2. Applicant claims small entity status.
See 37 CFR 1.27.
3. Specification [Total Pages _____]
Both the claims and abstract must start on a new page
(For information on the preferred arrangement, see MPEP 608.01(a))
4. Drawing(s) (35 U.S.C. 113) [Total Sheets _____]
5. Oath or Declaration [Total Sheets _____]
 - a. Newly executed (original or copy)
 - b. A copy from a prior application (37 CFR 1.63(d))
(for continuation/divisional with Box 18 completed)
 - i. DELETION OF INVENTOR(S)
Signed statement attached deleting inventor(s)
name in the prior application, see 37 CFR
1.63(d)(2) and 1.33(b).
6. Application Data Sheet. See 37 CFR 1.76
7. CD-ROM or CD-R in duplicate, large table or
Computer Program (Appendix)
 Landscape Table on CD
8. Nucleotide and/or Amino Acid Sequence Submission
(if applicable, items a. – c. are required)
 - a. Computer Readable Form (CRF)
 - b. Specification Sequence Listing on:
 - i. CD-ROM or CD-R (2 copies); or
 - ii. Paper
 - c. Statements verifying identity of above copies

ADDRESS TO:Commissioner for Patents
P.O. Box 1450
Alexandria VA 22313-1450**ACCOMPANYING APPLICATION PARTS**

9. Assignment Papers (cover sheet & document(s))
Name of Assignee _____
10. 37 CFR 3.73(b) Statement
(when there is an assignee) Power of
Attorney
11. English Translation Document (if applicable)
12. Information Disclosure Statement (PTO/SB/08 or PTO-1449)
 Copies of citations attached
13. Preliminary Amendment
14. Return Receipt Postcard (MPEP 503)
(Should be specifically itemized)
15. Certified Copy of Priority Document(s)
(if foreign priority is claimed)
16. Nonpublication Request under 35 U.S.C. 122(b)(2)(B)(i).
Applicant must attach form PTO/SB/35 or equivalent.
17. Other: _____

18. If a CONTINUING APPLICATION, check appropriate box, and supply the requisite information below and in the first sentence of the specification following the title, or in an Application Data Sheet under 37 CFR 1.76:

 Continuation Divisional Continuation-in-part (CIP) of prior application No.:

Prior application information: Examiner _____ Art Unit: _____

19. CORRESPONDENCE ADDRESS
 The address associated with Customer Number: _____ OR Correspondence address below

Name				
Address				
City		State		Zip Code
Country		Telephone		Email
Signature				Date
Name (Print/Type)				Registration No. (Attorney/Agent)

This collection of information is required by 37 CFR 1.53(b). The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.11 and 1.14. This collection is estimated to take 12 minutes to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. Department of Commerce, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. SEND TO: Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.

If you need assistance in completing the form, call 1-800-PTO-9199 and select option 2.

Under the Paperwork Reduction Act of 1995 no persons are required to respond to a collection of information unless it displays a valid OMB control number

Effective on 12/08/2004.
Fees pursuant to the Consolidated Appropriations Act, 2005 (H.R. 4818).

FEE TRANSMITTAL For FY 2009

 Applicant claims small entity status. See 37 CFR 1.27**TOTAL AMOUNT OF PAYMENT** (\$)**Complete if Known**

Application Number

Filing Date

First Named Inventor

Examiner Name

Art Unit

Attorney Docket No.

METHOD OF PAYMENT (check all that apply) Check Credit Card Money Order None Other (please identify): _____ Deposit Account Deposit Account Number: _____ Deposit Account Name: _____

For the above-identified deposit account, the Director is hereby authorized to: (check all that apply)

- | | |
|---|---|
| <input type="checkbox"/> Charge fee(s) indicated below | <input type="checkbox"/> Charge fee(s) indicated below, except for the filing fee |
| <input type="checkbox"/> Charge any additional fee(s) or underpayments of fee(s) under 37 CFR 1.16 and 1.17 | <input type="checkbox"/> Credit any overpayments |

WARNING: Information on this form may become public. Credit card information should not be included on this form. Provide credit card information and authorization on PTO-2038.

FEE CALCULATION**1. BASIC FILING, SEARCH, AND EXAMINATION FEES**

<u>Application Type</u>	<u>FILING FEES</u>		<u>SEARCH FEES</u>		<u>EXAMINATION FEES</u>		<u>Fees Paid (\$)</u>
	<u>Fee (\$)</u>	<u>Small Entity</u>	<u>Fee (\$)</u>	<u>Small Entity</u>	<u>Fee (\$)</u>	<u>Small Entity</u>	
Utility	330	165	540	270	220	110	_____
Design	220	110	100	50	140	70	_____
Plant	220	110	330	165	170	85	_____
Reissue	330	165	540	270	650	325	_____
Provisional	220	110	0	0	0	0	_____

2. EXCESS CLAIM FEESFee Description

Each claim over 20 (including Reissues) _____ 52 _____ 26 _____

Each independent claim over 3 (including Reissues) _____ 220 _____ 110 _____

Multiple dependent claims _____ 390 _____ 195 _____

<u>Total Claims</u>	<u>Extra Claims</u>	<u>Fee (\$)</u>	<u>Fee Paid (\$)</u>	<u>Multiple Dependent Claims</u>		
	<u>- 20 or HP =</u>	<u>x</u>	<u>=</u>			
				HP = highest number of total claims paid for, if greater than 20.		

<u>Indep. Claims</u>	<u>Extra Claims</u>	<u>Fee (\$)</u>	<u>Fee Paid (\$)</u>	<u>Fee (\$)</u>	<u>Fee Paid (\$)</u>
	<u>- 3 or HP =</u>	<u>x</u>	<u>=</u>		
				HP = highest number of independent claims paid for, if greater than 3.	

3. APPLICATION SIZE FEE

If the specification and drawings exceed 100 sheets of paper (excluding electronically filed sequence or computer listings under 37 CFR 1.52(e)), the application size fee due is \$270 (\$135 for small entity) for each additional 50 sheets or fraction thereof. See 35 U.S.C. 41(a)(1)(G) and 37 CFR 1.16(s).

<u>Total Sheets</u>	<u>Extra Sheets</u>	<u>Number of each additional 50 or fraction thereof</u>	<u>Fee (\$)</u>	<u>Fee Paid (\$)</u>
<u>- 100 =</u>	<u>/ 50 =</u>	<u>(round up to a whole number) x</u>	<u>=</u>	

4. OTHER FEE(S)

Non-English Specification, \$130 fee (no small entity discount) _____

Other (e.g., late filing surcharge): _____

Fees Paid (\$)

SUBMITTED BY		Registration No. (Attorney/Agent)	Telephone
Signature			
Name (Print/Type)			Date

This collection of information is required by 37 CFR 1.136. The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.14. This collection is estimated to take 30 minutes to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. Department of Commerce, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. **SEND TO: Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.**

If you need assistance in completing the form, call 1-800-PTO-9199 and select option 2.

United States Patent and Trademark Office

Instructions for Completing the Credit Card Payment Form

Credit Card Information

- Enter all credit card information including the payment amount to be charged to your credit card and remember to sign the form. The United States Patent and Trademark Office (USPTO) cannot process credit card payments without an authorized signature.
- The USPTO does **not** accept a general authorization to charge any payment deficiency or any additional fees to a credit card.
- The USPTO does **not** accept debit cards or check cards that require use of a personal identification number as a method of payment.

Credit Card Billing Address

- Address information is required for credit card payment as a means of verification. Failure to complete the address information, including zip/postal code, may result in the payment not being accepted by your credit card institution.

Request and Payment Information

- Provide a description of your request based on the payment amount. For example, indicate the item as “basic filing fee” (patent) or “first maintenance fee” (patent maintenance fee) or “application for registration” (trademark) or “certified copy of a patent” (other fee).
- Indicate the nature of your request by the type of fee you wish to pay: Patent Fee, Patent Maintenance Fee, Trademark Fee or Other Fee. Complete information for each type of fee as applicable to identify the nature of your request. Indicate only one type of fee per form.
- If you are requesting and paying a fee based on a previously filed patent or trademark application, indicate the application/serial number, patent number or registration number that is associated with your request. “Other Fee” is used to request copies of patent and trademark documents, certified copies, assignments, and other information products.
- IDON numbers are assigned by the USPTO for customers ordering patent and trademark information and products specified as “Other Fee” on the order form. If you have been assigned an IDON number from a previous customer order, include it with your request.
- For more information on USPTO fees and amounts, refer to the current fee schedule at www.uspto.gov (click on the “Site Index” link, “Fees, USPTO” link). To request a copy by mail, call the USPTO Contact Center at (800) 786-9199 or (571) 272-1000. Information on mailing addresses is also available at www.uspto.gov (click on the “Site Index” link, “Mailing Addresses” link).

Protect Your Credit Card Information

- The USPTO strongly recommends using this form for credit card payments submitted by mail, facsimile, or by hand-delivery. To protect your credit card information use only this form and do not include credit card information on any other form or document.
- To protect your credit card information, **do not submit this form electronically** through “EFS-Web” or any other USPTO Internet site. Credit card information for electronic credit card payments should be entered exclusively on the USPTO Internet site providing electronic payment capability.

Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number.

Credit Card Payment Form

(Do not submit this form electronically via EFS-Web)

Please Read Instructions before Completing this Form

Credit Card Information

Credit Card Type:	<input type="checkbox"/> Visa	<input type="checkbox"/> MasterCard	<input type="checkbox"/> American Express	<input type="checkbox"/> Discover
--------------------------	-------------------------------	-------------------------------------	---	-----------------------------------

Credit Card Account #:

Credit Card Expiration Date (mm/yyyy):

Name as it Appears on Credit Card:

Payment Amount (US Dollars): \$

Cardholder Signature:	Date (mm/dd/yyyy):
-----------------------	--------------------

Refund Policy: The USPTO may refund a fee paid by mistake or in excess of that required. A change of purpose after the payment of a fee will not entitle a party to a refund of such fee. The USPTO will not refund amounts of \$25.00 or less unless a refund is specifically requested and will not notify the payor of such amounts (37 CFR 1.26). Refund of a fee paid by credit card will be issued as a credit to the credit card account to which the fee was charged.

Service Charge: There is a \$50.00 service charge for processing each payment refused (including a check returned "unpaid") or charged back by a financial institution (37 CFR 1.21 (m)).

Credit Card Billing Address

Street Address 1:

Street Address 2:

City:

State/Province:	Zip/Postal Code:
-----------------	------------------

Country:

Daytime Phone #:	Fax #:
------------------	--------

Request and Payment Information

Description of Request and Payment Information:

<input type="checkbox"/> Patent Fee	<input type="checkbox"/> Patent Maintenance Fee	<input type="checkbox"/> Trademark Fee	<input type="checkbox"/> Other Fee
Application No.	Application No.	Application No.	IDON Customer No.
Patent No.	Patent No.	Registration No.	
Attorney Docket No.		Identify or Describe Mark	

If the cardholder includes a credit card number on any form or document other than the Credit Card Payment Form or submits this form electronically via EFS-Web, the United States Patent and Trademark Office will not be liable in the event that the credit card number becomes public knowledge.

In the United States Patent and Trademark Office

Serial Number: _____

Appn. Filed: _____

Applicant(s): _____

Appn. Title: _____

Examiner/GAU: _____

Mailed: _____

At: _____

Information Disclosure Statement Cover Letter

Commissioner for Patents
P.O. Box 1450
Alexandria, VA 22313-1450

Sir:

Attached is a completed Form PTO/SB/08(A&B) and copies of any non-U.S. patent references cited thereon.
Following are comments on any non-English-language references pursuant to Rule 98:

Very respectfully,

Applicant(s): _____

Enc.: PTO/SB/08(A&B)

c/o: _____

Telephone: _____

Certificate of Mailing

I certify that this correspondence will be deposited with the United States Postal Service as first class mail with proper postage affixed in an envelope addressed to: "Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450" on the date below.

Date: 20 _____, Applicant

Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it contains a valid OMB control number.

Substitute for form 1449/PTO		Complete if Known	
INFORMATION DISCLOSURE STATEMENT BY APPLICANT <i>(Use as many sheets as necessary)</i>		Application Number	
		Filing Date	
		First Named Inventor	
		Art Unit	
		Examiner Name	
		Attorney Docket Number	
Sheet	of		

U. S. PATENT DOCUMENTS

FOREIGN PATENT DOCUMENTS

Examiner Signature		Date Considered	
-----------------------	--	--------------------	--

*EXAMINER: Initial if reference considered, whether or not citation is in conformance with MPEP 609. Draw line through citation if not in conformance and not considered. Include copy of this form with next communication to applicant. ¹ Applicant's unique citation designation number (optional). ² See Kinds Codes of USPTO Patent Documents at www.uspto.gov or MPEP 901.04. ³ Enter Office that issued the document, by the two-letter code (WIPO Standard ST.3). ⁴ For Japanese patent documents, the indication of the year of the reign of the Emperor must precede the serial number of the patent document. ⁵ Kind of document by the appropriate symbols as indicated on the document under WIPO Standard ST.16 if possible. ⁶ Applicant is to place a check mark here if English language Translation is attached.

This collection of information is required by 37 CFR 1.97 and 1.98. The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.14. This collection is estimated to take 2 hours to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. **SEND TO: Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.**

If you need assistance in completing the form, call 1-800-PTO-9199 (1-800-786-9199) and select option 2.

Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it contains a valid OMB control number.

Substitute for form 1449/PTO				Complete if Known	
INFORMATION DISCLOSURE STATEMENT BY APPLICANT				Application Number	
				Filing Date	
				First Named Inventor	
				Art Unit	
				Examiner Name	
Sheet		of		Attorney Docket Number	

(Use as many sheets as necessary)

NON PATENT LITERATURE DOCUMENTS

Examiner Signature		Date Considered	
-----------------------	--	--------------------	--

*EXAMINER: Initial if reference considered, whether or not citation is in conformance with MPEP 609. Draw line through citation if not in conformance and not considered. Include copy of this form with next communication to applicant.

1 Applicant's unique citation designation number (optional). 2 Applicant is to place a check mark here if English language Translation is attached.

This collection of information is required by 37 CFR 1.98. The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.14. This collection is estimated to take 2 hours to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. **SEND TO:**
Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.

If you need assistance in completing the form, call 1-800-PTO-9199 (1-800-786-9199) and select option 2.

**NONPUBLICATION REQUEST
UNDER
35 U.S.C. 122(b)(2)(B)(i)**

First Named Inventor

Title

Attorney Docket Number

I hereby certify that the invention disclosed in the attached application **has not and will not be** the subject of an application filed in another country, or under a multilateral international agreement, that requires publication at eighteen months after filing.

I hereby request that the attached application not be published under 35 U.S.C. 122(b).

Signature

Date

Typed or printed name

Registration Number, if applicable

Telephone Number

This request must be signed in compliance with 37 CFR 1.33(b) and submitted with the application **upon filing**.

Applicant may rescind this nonpublication request at any time. If applicant rescinds a request that an application not be published under 35 U.S.C. 122(b), the application will be scheduled for publication at eighteen months from the earliest claimed filing date for which a benefit is claimed.

If applicant subsequently files an application directed to the invention disclosed in the attached application in another country, or under a multilateral international agreement, that requires publication of applications eighteen months after filing, the applicant **must** notify the United States Patent and Trademark Office of such filing within forty-five (45) days after the date of the filing of such foreign or international application. **Failure to do so will result in abandonment of this application (35 U.S.C. 122(b)(2)(B)(iii)).**

This collection of information is required by 37 CFR 1.213(a). The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.11 and 1.14. This collection is estimated to take 6 minutes to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. Department of Commerce, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. **SEND TO: Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.**

If you need assistance in completing the form, call 1-800-PTO-9199 (1-800-786-9199) and select option 2.

In the United States Patent and Trademark Office

Serial Number: _____

Appn. Filed: _____

Applicant(s): _____

Appn. Title: _____

Examiner/GAU: _____

Mailed: _____

At: _____

Request Under MPEP 707.07(j)

Mail Stop Non-Fee Amendments

Commissioner for Patents

P.O. Box 1450

Alexandria, VA 22313-1450

Sir:

The undersigned pro se applicant(s) respectfully requests that if the Examiner finds patentable subject matter disclosed in this application, but feels that Applicant's present claims are not entirely suitable, the Examiner draft one or more allowable claims for applicant, pursuant to MPEP 707.07(j).

Very respectfully,

Signature of Inventor # 1

Signature of Inventor # 2

Address

Address

Telephone

Telephone

In the United States Patent and Trademark Office

Serial Number: _____

Appn. Filed: _____

Applicant(s): _____

Appn. Title: _____

Examiner/GAU: _____

Mailed: _____

At: _____

Petition to Make Special

Commissioner for Patents

P.O. Box 1450

Alexandria, VA 22313-1450

Sir:

Applicant hereby respectfully petitions that the above application be made special under MPEP Sec. 708.02 for the following reason; attached is a declaration in support thereof:

- Applicant's state of health is such that he or she might not be available to assist in the prosecution of the application if it were to run its normal course
- Applicant's age is 65 or greater
- The subject matter of this application will materially enhance the quality of the environment
- The subject matter of this application will materially contribute to the development or conservation of energy resources
- The subject matter of this application will materially contribute to countering terrorism

Very respectfully,

Applicant(s): _____

Attachment(s): Supporting Declaration.

Applicant(s): _____

c/o: _____

Telephone: _____

Certificate of Mailing

I certify that this correspondence will be deposited with the United States Postal Service as first class mail with proper postage affixed in an envelope addressed to: "Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450" on the date below.

Date: 20 _____, Applicant

Design Patent Application—Preamble, Specification, and Claim

Mail Stop Design
Commissioner for Patents
P.O. Box 1450
Alexandria, VA 22313-1450

Sir:

PREAMBLE:

The petitioner(s) whose signature(s) appear on the declaration attached respectfully request that Letters Patent be granted to such petitioner(s) for the new and original design set forth in the following specification. The filing fee of \$ _____, _____ sheets of drawings, a patent application declaration, fee transmittal, a credit card payment form or check, and a return receipt postcard are attached.

SPECIFICATION:

The undersigned has (have) invented a new, original, and ornamental design entitled " _____" of which the following is a specification. Reference is made to the accompanying drawings which form a part hereof, the figures of which are described as follows:

CROSS-REFERENCE TO RELATED APPLICATIONS:

STATEMENT REGARDING FEDERALLY SPONSORED RESEARCH:

DRAWING FIGURES:

CLAIM: I (We) Claim:

The ornamental design for a _____, as shown.

Express Mail Label #

; Date of Deposit 20_____

www.nolo.com

Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number.

DESIGN PATENT APPLICATION TRANSMITTAL

(Only for new nonprovisional applications under 37 CFR 1.53(b))

Attorney Docket No.**First Named Inventor****Title****Express Mail Label No.**

ADDRESS TO:
Commissioner for Patents
P.O. Box 1450
Alexandria, VA 22313-1450

DESIGN V. UTILITY: A "design patent" protects an article's ornamental appearance (e.g., the way an article looks) (35 U.S.C. 171), while a "utility patent" protects the way an article is used and works (35 U.S.C. 101). The ornamental appearance of an article includes its shape/configuration or surface ornamentation upon the article, or both. Both a design and a utility patent may be obtained on an article if invention resides both in its ornamental appearance and its utility. For more information, see MPEP 1502.01.

APPLICATION ELEMENTS

See MPEP 1500 concerning design patent application contents.

1. Fee Transmittal Form (e.g., PTO/SB/17)
2. Applicant claims small entity status.
See 37 CFR 1.27.
3. Specification [Total Pages _____]
(preferred arrangement set forth below, MPEP 1503.01)
 - Preamble
 - Cross References to Related Applications
 - Statement Regarding Fed sponsored R & D
 - Description of the figure(s) of the drawings
 - Feature description
 - Claim (only one (1) claim permitted, MPEP 1503.03)
4. Drawing(s) (37 CFR 1.152) [Total Sheets _____]
5. Oath or Declaration [Total Pages _____]
 - a. Newly executed (original or copy)
 - b. A copy from a prior application (37 CFR 1.63(d))
(for continuation/divisional with Box 16 completed)
 - i. **DELETION OF INVENTOR(S)**
Signed statement attached deleting inventor(s) named in the prior application, see 37 CFR 1.63(d)(2) and 1.33(b)
6. Application Data Sheet. See 37 CFR 1.76

ACCOMPANYING APPLICATION PARTS

7. Assignment Papers (cover sheet & document(s))
8. 37 CFR 3.73(b) Statement
(when there is an assignee) Power of Attorney
9. English Translation Document (if applicable)
10. Information Disclosure Statement (IDS)
PTO/SB/08 or PTO-1449
 Copies of foreign patent documents, publications, & other information
11. Preliminary Amendment
12. Return Receipt Postcard (MPEP 503)
(Should be specifically itemized)
13. Certified Copy of Priority Document(s)
(if foreign priority is claimed)
14. Request for Expedited Examination of a Design Application
(37 CFR 1.155) (NOTE: Use "Mail Stop Expedited Design")
15. Other:

16. If a CONTINUING APPLICATION, check appropriate box, and supply the requisite information below and in the first sentence of the specification following the title, or in an Application Data Sheet under 37 CFR 1.76:

Continuation Divisional Continuation-in-part (CIP) of prior application No.: _____

Prior application information: Examiner _____ Art Unit: _____

17. CORRESPONDENCE ADDRESS

<input type="checkbox"/>	The address associated with Customer Number: _____		OR	<input type="checkbox"/> Correspondence address below
Name				
Address				
City	State	Zip Code		
Country	Telephone	Email		
Signature	Date			
Name (Print/Type)	Registration No. (Attorney/Agent)			

This collection of information is required by 37 CFR 1.53(b). The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.11 and 1.14. This collection is estimated to take 12 minutes to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. Department of Commerce, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. SEND TO: **Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.**

If you need assistance in completing the form, call 1-800-PTO-9199 and select option 2.

Under the Paperwork Reduction Act of 1995, no persons are required to respond to collection of information unless it displays a valid OMB control number.

**REQUEST FOR EXPEDITED
EXAMINATION OF A DESIGN
APPLICATION (37 CFR 1.155)**

Application Number	
Filing Date	
First Named Inventor	
Title	
Atty Docket Number	

ADDRESS TO:

**MAIL STOP EXPEDITED DESIGN
COMMISSIONER FOR PATENTS
P.O. Box 1450
Alexandria, VA 22313-1450**

This is a request for expedited examination of a design application under 37 CFR 1.155.

NOTE: If the Request made by this form accompanies original application papers, include form PTO/SB/18 "Design Patent Application Transmittal" or its equivalent.

A preexamination search was conducted. The field of search was:

Related applications:

If not previously filed for the above-identified application, the following items required by 37 CFR 1.155 are enclosed:

- Formal drawings (see 37 CFR 1.84).
- The fee set forth in 37 CFR 1.17(k).
- An information disclosure statement in compliance with 37 CFR 1.98.

Signature

Date

Typed or printed name

Registration Number, if applicable

Telephone Number

WARNING: Information on this form may become public. Credit card information should not be included on this form. Provide credit card information and authorization on PTO-2038.

This collection of information is required by 37 CFR 1.155. The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.11 and 1.14. This collection is estimated to take 6 minutes to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. Department of Commerce, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. SEND TO: Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.

If you need assistance in completing the form, call 1-800-PTO-9199 and select option 2.

In the United States Patent and Trademark Office

Serial Number: _____

Appn. Filed: _____

Applicant(s): _____

Appn. Title: _____

Examiner/GAU: _____

Mailed: _____

At: _____

Amendment _____

Commissioner for Patents

P.O. Box 1450

Alexandria, VA 22313-1450

Sir:

In response to the Office Letter mailed _____, 20_____, please amend the above application as follows:

- SPECIFICATION: Amendments to the specification begin on page _____ of this amendment.
- DRAWINGS: Amendments to the drawings are discussed on page _____ of this amendment.
- CLAIMS: Amendments to the claims begin on page _____ of this amendment.
- REMARKS begin on page _____ of this amendment.

In the United States Patent and Trademark Office

Serial Number: _____

Appn. Filed: _____

Applicant(s): _____

Appn. Title: _____

Examiner/GAU: _____

Mailed: _____

At: _____

Submission of Corrected Drawings

Commissioner for Patents

P.O. Box 1450

Alexandria, VA 22313-1450

Attn: Chief Draftsperson

Sir:

New drawing sheet(s) (_____) for the above application is/are enclosed, corrected as necessary. Please substitute this/these for the corresponding sheet(s) on file.

A copy of sheet(s) _____ is attached and is marked in red to indicate the changes being made.

Very respectfully,

Applicant(s):

c/o: _____

Telephone: _____

Certificate of Mailing

I certify that this correspondence will be deposited with the United States Postal Service as first class mail with proper postage affixed in an envelope addressed to: "Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450."

Date: 20 _____, Applicant

In the United States Patent and Trademark Office

Serial Number: _____

Appn. Filed: _____

Applicant(s): _____

Appn. Title: _____

Examiner/GAU: _____

Mailed: _____

At: _____

Supplemental Declaration

(for Use After Close of Prosecution or With Continuation-in-Part Application)

As an applicant in the above-identified application, I declare as follows:

1. If only one inventor is named below, I am a sole inventor, and if more than one inventor is named below, I am a joint inventor with the inventor(s) named below of the subject matter of the above-identified application.
2. I have reviewed and understand the contents of the specification and claims, as originally filed, and as amended by the amendment(s) dated _____.
3. I believe that I, and the other inventor(s) named below if more than one inventor is named below, am the original and first inventor or inventors of the subject matter which is claimed and for which a patent is sought.
4. I acknowledge the duty to disclose information which is material to the examination of the application in accordance with 37 C.F.R. Section 1.56(a), and if this oath accompanies or refers to a continuation-in-part application, I acknowledge the duty to disclose material information as defined in 37 C.F.R. Section 1.56(a) which occurred between the filing date of the prior application and the national or PCT international filing date of the continuation-in-part application.
5. I hereby declare that all statements made herein of my own knowledge are true and that all statements made on information and belief are believed to be true, and further that these statements were made with the knowledge that willful false statements and the like so made are punishable by fine or imprisonment, or both, under Section 1001 of Title 18 of the United States Code, and that such willful false statements may jeopardize the validity of the application, any patent issuing thereon, or any patent to which this verified statement is directed.

Signature of Inventor

Signature of Joint Inventor

Printed Name of Inventor

Printed Name of Joint Inventor

Date

Date

Under the paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number.

PETITION FOR EXTENSION OF TIME UNDER 37 CFR 1.136(a)		Docket Number (Optional)																								
FY 2009 <i>(Fees pursuant to the Consolidated Appropriations Act, 2005 (H.R. 4818).)</i>																										
Application Number	Filed																									
For																										
Art Unit	Examiner																									
<p>This is a request under the provisions of 37 CFR 1.136(a) to extend the period for filing a reply in the above identified application.</p> <p>The requested extension and fee are as follows (check time period desired and enter the appropriate fee below):</p> <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th></th> <th style="text-align: center;"><u>Fee</u></th> <th style="text-align: center;"><u>Small Entity Fee</u></th> <th></th> </tr> </thead> <tbody> <tr> <td><input type="checkbox"/> One month (37 CFR 1.17(a)(1))</td> <td style="text-align: center;">\$130</td> <td style="text-align: center;">\$65</td> <td>\$ _____</td> </tr> <tr> <td><input type="checkbox"/> Two months (37 CFR 1.17(a)(2))</td> <td style="text-align: center;">\$490</td> <td style="text-align: center;">\$245</td> <td>\$ _____</td> </tr> <tr> <td><input type="checkbox"/> Three months (37 CFR 1.17(a)(3))</td> <td style="text-align: center;">\$1110</td> <td style="text-align: center;">\$555</td> <td>\$ _____</td> </tr> <tr> <td><input type="checkbox"/> Four months (37 CFR 1.17(a)(4))</td> <td style="text-align: center;">\$1730</td> <td style="text-align: center;">\$865</td> <td>\$ _____</td> </tr> <tr> <td><input type="checkbox"/> Five months (37 CFR 1.17(a)(5))</td> <td style="text-align: center;">\$2350</td> <td style="text-align: center;">\$1175</td> <td>\$ _____</td> </tr> </tbody> </table> <p><input type="checkbox"/> Applicant claims small entity status. See 37 CFR 1.27.</p> <p><input type="checkbox"/> A check in the amount of the fee is enclosed.</p> <p><input type="checkbox"/> Payment by credit card. Form PTO-2038 is attached.</p> <p><input type="checkbox"/> The Director has already been authorized to charge fees in this application to a Deposit Account.</p> <p><input type="checkbox"/> The Director is hereby authorized to charge any fees which may be required, or credit any overpayment, to Deposit Account Number _____.</p> <p>WARNING: Information on this form may become public. Credit card information should not be included on this form. Provide credit card information and authorization on PTO-2038.</p> <p>I am the <input type="checkbox"/> applicant/inventor.</p> <p> <input type="checkbox"/> assignee of record of the entire interest. See 37 CFR 3.71. Statement under 37 CFR 3.73(b) is enclosed (Form PTO/SB/96).</p> <p> <input type="checkbox"/> attorney or agent of record. Registration Number _____</p> <p> <input type="checkbox"/> attorney or agent under 37 CFR 1.34. Registration number if acting under 37 CFR 1.34 _____</p> <hr style="width: 30%; margin-left: 0;"/> <p style="text-align: center;">Signature</p> <hr style="width: 30%; margin-left: 0;"/> <p style="text-align: right;">Date</p> <hr style="width: 30%; margin-left: 0;"/> <p style="text-align: center;">Typed or printed name</p> <hr style="width: 30%; margin-left: 0;"/> <p style="text-align: right;">Telephone Number</p>				<u>Fee</u>	<u>Small Entity Fee</u>		<input type="checkbox"/> One month (37 CFR 1.17(a)(1))	\$130	\$65	\$ _____	<input type="checkbox"/> Two months (37 CFR 1.17(a)(2))	\$490	\$245	\$ _____	<input type="checkbox"/> Three months (37 CFR 1.17(a)(3))	\$1110	\$555	\$ _____	<input type="checkbox"/> Four months (37 CFR 1.17(a)(4))	\$1730	\$865	\$ _____	<input type="checkbox"/> Five months (37 CFR 1.17(a)(5))	\$2350	\$1175	\$ _____
	<u>Fee</u>	<u>Small Entity Fee</u>																								
<input type="checkbox"/> One month (37 CFR 1.17(a)(1))	\$130	\$65	\$ _____																							
<input type="checkbox"/> Two months (37 CFR 1.17(a)(2))	\$490	\$245	\$ _____																							
<input type="checkbox"/> Three months (37 CFR 1.17(a)(3))	\$1110	\$555	\$ _____																							
<input type="checkbox"/> Four months (37 CFR 1.17(a)(4))	\$1730	\$865	\$ _____																							
<input type="checkbox"/> Five months (37 CFR 1.17(a)(5))	\$2350	\$1175	\$ _____																							

NOTE: Signatures of all the inventors or assignees of record of the entire interest or their representative(s) are required. Submit multiple forms if more than one signature is required, see below.

Total of _____ forms are submitted.

This collection of information is required by 37 CFR 1.136(a). The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.11 and 1.14. This collection is estimated to take 6 minutes to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. Department of Commerce, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. **SEND TO: Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.**

If you need assistance in completing the form, call 1-800-PTO-9199 and select option 2.

PRE-APPEAL BRIEF REQUEST FOR REVIEW		Docket Number (Optional)
<p>I hereby certify that this correspondence is being deposited with the United States Postal Service with sufficient postage as first class mail in an envelope addressed to "Mail Stop AF, Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450" [37 CFR 1.8(a)]</p> <p>on _____</p> <p>Signature_____</p> <p>Typed or printed name _____</p>		<p>Application Number _____ Filed _____</p> <p>First Named Inventor _____</p> <p>Art Unit _____ Examiner _____</p>
<p>Applicant requests review of the final rejection in the above-identified application. No amendments are being filed with this request.</p> <p> This request is being filed with a notice of appeal.</p> <p> The review is requested for the reason(s) stated on the attached sheet(s). Note: No more than five (5) pages may be provided.</p>		
<p>I am the</p> <p><input type="checkbox"/> applicant/inventor. _____ Signature _____</p> <p><input type="checkbox"/> assignee of record of the entire interest. See 37 CFR 3.71. Statement under 37 CFR 3.73(b) is enclosed. (Form PTO/SB/96) _____ Typed or printed name _____</p> <p><input type="checkbox"/> attorney or agent of record. Registration number _____ Telephone number _____</p> <p><input type="checkbox"/> attorney or agent acting under 37 CFR 1.34. Registration number if acting under 37 CFR 1.34 _____ Date _____</p>		
<p>NOTE: Signatures of all the inventors or assignees of record of the entire interest or their representative(s) are required. Submit multiple forms if more than one signature is required, see below*.</p> <p><input type="checkbox"/> *Total of _____ forms are submitted.</p>		

This collection of information is required by 35 U.S.C. 132. The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.11, 1.14 and 41.6. This collection is estimated to take 12 minutes to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. Department of Commerce, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. SEND TO: Mail Stop AF, Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.

If you need assistance in completing the form, call 1-800-PTO-9199 and select option 2.

Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it contains a valid OMB control number.

**Request
for
Continued Examination (RCE)
Transmittal**

Address to:
Mail Stop RCE
Commissioner for Patents
P.O. Box 1450
Alexandria, VA 22313-1450

Application Number	
Filing Date	
First Named Inventor	
Art Unit	
Examiner Name	
Attorney Docket Number	

This is a Request for Continued Examination (RCE) under 37 CFR 1.114 of the above-identified application.

Request for Continued Examination (RCE) practice under 37 CFR 1.114 does not apply to any utility or plant application filed prior to June 8, 1995, or to any design application. See Instruction Sheet for RCEs (not to be submitted to the USPTO) on page 2.

1. **Submission required under 37 CFR 1.114** Note: If the RCE is proper, any previously filed unentered amendments and amendments enclosed with the RCE will be entered in the order in which they were filed unless applicant instructs otherwise. If applicant does not wish to have any previously filed unentered amendment(s) entered, applicant must request non-entry of such amendment(s).

- a. Previously submitted. If a final Office action is outstanding, any amendments filed after the final Office action may be considered as a submission even if this box is not checked.
 - i. Consider the arguments in the Appeal Brief or Reply Brief previously filed on _____
 - ii. Other _____
- b. Enclosed
 - i. Amendment/Reply
 - ii. Affidavit(s)/ Declaration(s)
 - iii. Information Disclosure Statement (IDS)
 - iv. Other _____

2. Miscellaneous

- a. Suspension of action on the above-identified application is requested under 37 CFR 1.103(c) for a period of _____ months. (Period of suspension shall not exceed 3 months; Fee under 37 CFR 1.17(i) required)
- b. Other _____

3. Fees

- The RCE fee under 37 CFR 1.17(e) is required by 37 CFR 1.114 when the RCE is filed.
The Director is hereby authorized to charge the following fees, any underpayment of fees, or credit any overpayments, to Deposit Account No. _____.
- i. RCE fee required under 37 CFR 1.17(e)
 - ii. Extension of time fee (37 CFR 1.136 and 1.17)
 - iii. Other _____
 - b. Check in the amount of \$ _____ enclosed
 - c. Payment by credit card (Form PTO-2038 enclosed)

WARNING: Information on this form may become public. Credit card information should not be included on this form. Provide credit card information and authorization on PTO-2038.

SIGNATURE OF APPLICANT, ATTORNEY, OR AGENT REQUIRED

Signature	Date
Name (Print/Type)	Registration No.

CERTIFICATE OF MAILING OR TRANSMISSION

I hereby certify that this correspondence is being deposited with the United States Postal Service with sufficient postage as first class mail in an envelope addressed to: Mail Stop RCE, Commissioner for Patents, P. O. Box 1450, Alexandria, VA 22313-1450 or facsimile transmitted to the U.S. Patent and Trademark Office on the date shown below.

Signature	Date
Name (Print/Type)	

This collection of information is required by 37 CFR 1.114. The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.11 and 1.14. This collection is estimated to take 12 minutes to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. Department of Commerce, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. **SEND TO: Mail Stop RCE, Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.**

If you need assistance in completing the form, call 1-800-PTO-9199 and select option 2.

Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it contains a valid OMB control number.

Instruction Sheet for RCEs

(not to be submitted to the USPTO)

NOTES:

An RCE is not a new application, and filing an RCE will not result in an application being accorded a new filing date.

Filing Qualifications:

The application must be a utility or plant application filed on or after June 8, 1995. The application cannot be a provisional application, a utility or plant application filed before June 8, 1995, a design application, or a patent under reexamination. See 37 CFR 1.114(e).

Filing Requirements:

Prosecution in the application must be closed. Prosecution is closed if the application is under appeal, or the last Office action is a final action, a notice of allowance, or an action that otherwise closes prosecution in the application (e.g., an Office action under *Ex parte Quayle*). See 37 CFR 1.114(b).

A submission and a fee are required at the time the RCE is filed. If reply to an Office action under 35 U.S.C. 132 is outstanding (e.g., the application is under final rejection), the submission must meet the reply requirements of 37 CFR 1.111. If there is no outstanding Office action, the submission can be an information disclosure statement, an amendment, new arguments, or new evidence. See 37 CFR 1.114(c). The submission may be a previously filed amendment (e.g., an amendment after final rejection).

WARNINGS:

Request for Suspension of Action:

All RCE filing requirements must be met before suspension of action is granted. A request for a suspension of action under 37 CFR 1.103(c) does not satisfy the submission requirement and does not permit the filing of the required submission to be suspended.

Improper RCE will NOT toll Any Time Period:

Before Appeal - If the RCE is improper (e.g., prosecution in the application is not closed or the submission or fee has not been filed) and the application is not under appeal, the time period set forth in the last Office action will continue to run and the application will be abandoned after the statutory time period has expired if a reply to the Office action is not timely filed. No additional time will be given to correct the improper RCE.

Under Appeal - If the RCE is improper (e.g., the submission or the fee has not been filed) and the application is under appeal, the improper RCE is effective to withdraw the appeal. Withdrawal of the appeal results in the allowance or abandonment of the application depending on the status of the claims. If there are no allowed claims, the application is abandoned. If there is at least one allowed claim, the application will be passed to issue on the allowed claim(s). See MPEP 1215.01.

See MPEP 706.07(h) for further information on the RCE practice.

In the United States Patent and Trademark Office

Patent No.: _____

Issued: _____

Patentee(s): _____

Ser. Nr.: _____

Filed: _____

Request for Certificate of Correction

Date: _____

Commissioner for Patents

P.O. Box 1450

Alexandria, VA 22313-1450

Sir:

1. The above patent contains significant error, as indicated on the attached Certificate of Correction form (submitted in duplicate). These errors arose at the respective places in the application file indicated below.
2. Such error arose through the fault of the Patent and Trademark Office, therefore patentee requests that the Certificate be issued at no cost.
3. Such error arose through the fault of patentee(s). A check or CCPF for \$_____ for the fee is enclosed. Such error is of a clerical or minor nature and occurred in good faith and therefore patentee requests issuance of the Certificate of Correction.
4. Specifically,

Very respectfully,

Patentee

Copatentee

Encs.

Address

Phone

www.nolo.com

UNITED STATES PATENT AND TRADEMARK OFFICE CERTIFICATE OF CORRECTION

Page _____ of _____

PATENT NO. :

APPLICATION NO.:

ISSUE DATE :

INVENTOR(S) :

It is certified that an error appears or errors appear in the above-identified patent and that said Letters Patent is hereby corrected as shown below:

MAILING ADDRESS OF SENDER (Please do not use customer number below):

This collection of information is required by 37 CFR 1.322, 1.323, and 1.324. The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.14. This collection is estimated to take 1.0 hour to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. Department of Commerce, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. SEND TO: Attention Certificate of Corrections Branch, Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.

If you need assistance in completing the form, call 1-800-PTO-9199 and select option 2.

Maintenance Fee Reminder

Next fee due: _____ / _____ / _____
 yr mo date

(Write year in pencil and change after each payment)

Patent Nr.: _____ Issued: _____

Application Serial Nr.: _____ Filed: _____

Title: _____

Patentee(s) (Inventor[s]/Applicant[s]): _____

Assignee(s) (if any): _____

Expires _____ (if all three maintenance fees are paid).¹

Small entity status was filed in application or patent.

(If not, large entity fees² must be paid.)

Maintenance Fee Number	Fee Due		Sent Form & Check ⁴	Amount	Received Receipt Statement
	From:	To:			
I. Due 3.0 - 3.5 YAI ³	/ /	/ /	/ /	\$	/ /
II. Due 7.0 - 7.5 YAI	/ /	/ /	/ /	\$	/ /
III. Due 11.0 - 11.5 YAI	/ /	/ /	/ /	\$	/ /

Notes: _____

¹ For applications filed after 1995 Jun 7, expiration is 20 years from filing date of application, or from any earlier domestic nonprovisional (regular) application from which it claims priority, plus any adjustment (extension) granted by the PTO.

² Please check all fee amounts before paying, since PTO fees change often.

³ YAI = Years After Issue date.

⁴ Send or make Internet payment at least a month before due date to allow time to take corrective action before entering grace (penalty) period in case PTO does not accept payment.

In the United States Patent and Trademark Office

Patent No.: _____

Issued: _____

Patentee(s): _____

Ser. Nr.: _____

Filed: _____

Submission of Maintenance Fee

United States Patent and Trademark Office
P.O. Box 979070
St. Louis, MO 63197-9000

Sir:

Enclosed is the following maintenance fee for the above patent: this fee is for a large entity small entity, since small-entity status was filed in connection with the above application and small-entity status is still proper.

- 3.5 year fee; \$ _____; due 3.0 to 3.5 years after issue; covers years 4.0 thru 8.0.
- 7.5 year fee; \$ _____; due 7.0 to 7.5 years after issue; covers years 8.0 thru 12.0.
- 11.5 year fee; \$ _____; due 11.0 to 11.5 years after issue; covers years 12.0 thru expiration.
- Also enclosed is a surcharge of \$ _____ (total enclosed \$ _____) since this fee is being filed in the six-month grace period after the above due period.

Very respectfully,

Address

Phone

Certificate of Mailing or Faxing

I certify that I will:

- mail this correspondence with the U.S. Postal Service as First Class Mail in an envelope together with a check or PTO-2038 (Credit Card Payment Form), addressed to "United States Patent and Trademark Office, P.O. Box 979070, St. Louis, MO 63197-9000"
- fax this correspondence together with a PTO-2038 (Credit Card Payment Form), to the U.S. Patent and Trademark Office, at 571-273-6500 on the date below.

Date: 20 _____, Applicant

Joint Applicants—Statement of Respective Contributions

The parties to this statement are Joint Applicants (JAs) to the invention or patent application entitled:

"_____."

We understand that a patent application should be filed in the names of all persons who contributed to at least one claim and that any person who did not contribute to at least one claim should not be named as a JA.

We also recognize and agree that if the patent claims in any patent application based on the invention are altered so that the listing of any JA is inappropriate, that JA should be removed from the patent application.

In order to keep the contributions of the JAs in order and preserve them, we hereby record each JA's contributions as follows:

Joint Applicants

Print Name: _____ Date: _____

Signature: _____

Contributions: _____

Print Name: _____ Date: _____

Signature: _____

Contributions: _____

Joint Owners' Agreement

This agreement is made by and between the following parties who, by separate assignment or as joint applicants, own the following respective shares of the invention, patent application, or patent identified below:

of _____, _____%,

of _____, _____%,

of _____, _____%.

Invention Title: _____

Patent Application Ser. Nr.: _____, Filed: _____

Patent Nr.: _____, Issued: _____

Applicants: _____

The above patent application data is to be filled in as soon as it becomes available if the application has not yet been filed.

The parties desire to stipulate the terms under which they will exploit this invention and patent application and therefore agree as follows:

- 1. No Action Without Everyone's Consent:** None of the parties to this agreement shall license, use, make, or sell the invention or application, or take any other action, other than normal prosecution, without the written consent and cooperation of the other party or parties (hereinafter "parties") to this agreement, except as provided below. Any action so taken shall be committed to a writing signed by all of the parties, or as many parties as consent, with copies to all other parties.
- 2. Decisions:** In case any decision must be made in connection with the invention or the patent application, including foreign filing, appealing from an adverse decision in the Patent and Trademark Office, or any opportunity to license, sell, make, or use the invention or application, the parties shall consult on such opportunity and a majority decision shall control. In the event the parties are equally divided, the matter shall be decided in accordance with Paragraph 5 below. After a decision is so made, all parties shall abide by the decision and shall cooperate fully by whatever means are necessary to implement and give full force to such decision. However, if an offer is involved and there is time for any parties to obtain a better or different offer, they shall be entitled to do so and the decision shall be postponed for up to one month to allow such other parties to act.
- 3. Proportionate Sharing:** The parties to this agreement shall share, in the percentages indicated above, in all income from, liabilities, and expenditures agreed to be made by any decision under Part 2 above in connection with the invention or patent application. In case a decision is made to make any expenditure, as for foreign patent application filing, exploitation, etc., and a minority or other parties opposes such expenditure or is unable to contribute his or her proportionate share, then the others shall advance the minority or other parties' share of the expenditure. Such others shall be reimbursed by the minority or other parties by double the amount so advanced from the minority or other parties' proportionate share of any income received, provided such income has some reasonable connection with the expenditure. No party shall be entitled to reimbursement or credit for any labor unless agreed to in advance by all of the parties hereto.
- 4. If Any Parties Desire to Manufacture, Etc.:** If any parties who do not constitute all of the parties to this agreement desire to manufacture, distribute, or sell any product or service embodying the above invention,

they may do so with the written consent of the other parties under Part 1 above. The cost of the product or service shall include, in addition to normal profit, labor, commission, and/or overhead, etc., provision for a reasonable royalty which shall be paid for the term of the above patent application and any patent which may issue thereon. Such royalty shall be determined before any action is taken under this part and as if a valid patent on the invention had been licensed to an unrelated exclusive licensee (or a nonexclusive licensee if the patent is licensed to others) in an arm's-length transaction. Such royalty shall be distributed to all of the parties hereto according to their proportionate shares and on a quarterly basis, accompanied by a written royalty report and sent within one month after the close of each calendar quarter.

- 5. In Case of Dispute:** In case any dispute, disagreement, or need for any decision arises out of this agreement or in connection with the invention or patent application, and the parties cannot settle the matter or come to a decision in accordance with Paragraph 2, above, the parties shall first confer as much as necessary to settle the disagreement; all parties shall act and compromise to at least the degree a reasonable person would act. If the parties cannot settle their differences or come to a decision on their own, they shall submit the dispute or matter to mediation by an impartial third party or professional mediator agreed to by all of the parties. If the parties cannot agree on a mediator, or cannot come to an agreement after mediation, then they shall submit the matter to binding arbitration with a mutually acceptable arbitrator or the American Arbitration Association. The arbitration shall take place in _____ (City and State) and the law of _____ (State) shall apply. The arbitrator shall settle the dispute in whatever manner he or she feels will do substantial justice, recognizing the rights of all parties and commercial realities of the marketplace. The parties shall abide by the terms of the arbitrator's decision and shall cooperate fully and do any acts necessary to implement such decision. The costs of the arbitrator shall be advanced by all of the parties or in accordance with Part 3 above and the arbitrator may make any allocation of arbitration costs he or she feels is reasonable. The arbitrator's award may be entered as a judgment by the prevailing party in any court of record.

6. Nonfrustration: No party to this Agreement shall commit any act or take any action which frustrates or hampers the rights of another party under this Agreement. Each party shall act in good faith and engage in fair dealing when taking any action under or related to this Agreement.

Signature _____ Date _____

Signature _____ Date _____

Signature _____ Date _____

Assignment of Invention and Patent Application

For value received, _____,

of _____

(hereinafter ASSIGNOR), hereby sells, assigns, transfers, and sets over unto _____

of _____

and her or his successors or assigns (hereinafter ASSIGNEE) _____% of the following: (A) ASSIGNOR's right, title, and interest in and to the invention entitled " _____"

invented by ASSIGNOR; (B) the application for United States patent therefor, signed by ASSIGNOR on _____, U.S. Patent and Trademark Office Serial Number _____,

filed _____; (C) any patent or reissues of any patent that may be granted thereon; and (D) any applications which are provisional patent applications which said application claims priority of, or nonprovisional applications which claim priority of said application, or continuations, continuations-in-part, substitutes, or divisions of said application. ASSIGNOR authorizes ASSIGNEE to enter the date of signature and/or Serial Number and Filing Date in the spaces above. ASSIGNOR also authorizes and requests the Commissioner for Patents to issue any resulting patent(s) as follows: _____% to ASSIGNOR and _____% to ASSIGNEE. (The singular shall include the plural and vice versa herein.)

ASSIGNOR hereby further sells, assigns, transfers, and sets over unto ASSIGNEE, the above percentage of ASSIGNOR's entire right, title, and interest in and to said invention in each and every country foreign to the United States; and ASSIGNOR further conveys to ASSIGNEE the above percentage of all priority rights resulting from the above-identified application for United States patent. ASSIGNOR agrees to execute all papers, give any required testimony, and perform other lawful acts, at ASSIGNEE's expense, as ASSIGNEE may require to enable ASSIGNEE to perfect ASSIGNEE's interest in any resulting patent of the United States and countries foreign thereto, and to acquire, hold, enforce, convey, and uphold the validity of said patent and reissues and extensions thereof, and ASSIGNEE's interest therein.

In testimony whereof ASSIGNOR has hereunto set its hand and seal on the date below.

Signature _____ Date _____

Signature _____ Date _____

Witnessed by:

Signature _____ Date _____

Signature _____ Date _____

**RECORDATION FORM COVER SHEET
PATENTS ONLY**

To the Director of the U.S. Patent and Trademark Office: Please record the attached documents or the new address(es) below.

1. Name of conveying party(ies)		2. Name and address of receiving party(ies)	
Additional name(s) of conveying party(ies) attached? <input type="checkbox"/> Yes <input type="checkbox"/> No		Name: _____	
Execution Date(s) _____		Internal Address: _____ _____ _____	
3. Nature of conveyance/Execution Date(s): Execution Date(s) _____ <input type="checkbox"/> Assignment <input type="checkbox"/> Merger <input type="checkbox"/> Security Agreement <input type="checkbox"/> Change of Name <input type="checkbox"/> Joint Research Agreement <input type="checkbox"/> Government Interest Assignment <input type="checkbox"/> Executive Order 9424, Confirmatory License <input type="checkbox"/> Other _____		Street Address: _____ _____ _____	
		City: _____	
		State: _____	
		Country: _____ Zip: _____	
		Additional name(s) & address(es) attached? <input type="checkbox"/> Yes <input type="checkbox"/> No	
4. Application or patent number(s): A. Patent Application No.(s) _____		<input type="checkbox"/> This document is being filed together with a new application. B. Patent No.(s) _____	
		Additional numbers attached? <input type="checkbox"/> Yes <input type="checkbox"/> No	
5. Name and address to whom correspondence concerning document should be mailed: Name: _____ Internal Address: _____ Street Address: _____ City: _____ State: _____ Zip: _____ Phone Number: _____ Fax Number: _____ Email Address: _____		6. Total number of applications and patents involved: _____	
		7. Total fee (37 CFR 1.21(h) & 3.41) \$ _____ <input type="checkbox"/> Authorized to be charged to deposit account <input type="checkbox"/> Enclosed <input type="checkbox"/> None required (government interest not affecting title)	
		8. Payment Information Deposit Account Number _____ Authorized User Name _____	
9. Signature: _____		Signature	Date
Name of Person Signing		Total number of pages including cover sheet, attachments, and documents: _____	

Documents to be recorded (including cover sheet) should be faxed to (571) 273-0140, or mailed to:
Mail Stop Assignment Recordation Services, Director of the USPTO, P.O.Box 1450, Alexandria, V.A. 22313-1450

Guidelines for Completing Patents Cover Sheets (PTO-1595)

Cover Sheet information must be submitted with each document to be recorded. If the document to be recorded concerns both patents and trademarks separate patent and trademark cover sheets, including any attached pages for continuing information, must accompany the document. All pages of the cover sheet should be numbered consecutively, for example, if both a patent and trademark cover sheet is used, and information is continued on one additional page for both patents and trademarks, the pages of the cover sheet would be numbered from 1 to 4.

Item 1. Name of Conveying Party(ies).

Enter the full name of the party(ies) conveying the interest. If there is insufficient space, enter a check mark in the "Yes" box to indicate that additional information is attached. The name of the additional conveying party(ies) should be placed on an attached page clearly identified as a continuation of the information Item 1. Enter a check mark in the "No" box, if no information is contained on an attached page. If the document to be recorded is a joint research agreement, enter the name(s) of the party(ies) other than the owner of the patent or patent application as the conveying party(ies).

Item 2. Name and Address of Receiving Party(ies).

Enter the name and full address of the first party receiving the interest. If there is more than one party receiving the interest, enter a check mark in the "Yes" box to indicate that additional information is attached. Enter a check mark in the "No" box, if no information is contained on an attached page. If the document to be recorded is a joint research agreement, enter the name(s) of the patent or patent application owner(s) as the receiving party.

Item 3. Nature of Conveyance/Execution Date(s).

Enter the execution date(s) of the document. It is preferable to use the name of the month, or an abbreviation of that name, in order that confusion over dates is minimized. Place a check mark in the appropriate box describing the nature of the conveying document. If the "Other" box is checked, specify the nature of the conveyance.

Item 4. Application Number(s) or Patent Number(s).

Indicate the application number(s), and/or patent number(s) against which the document is to be recorded. National application numbers must include both the series code and a six-digit number (e.g., 07/123,456), and international application numbers must be complete (e.g., PCT/US91/12345).

Enter a check mark in the appropriate box: "Yes" or "No" if additional numbers appear on attached pages. Be sure to identify numbers included on attached pages as the continuation of Item 4. Also enter a check mark if this Assignment is being filed with a new application.

Item 5. Name and Address of Party to whom correspondence concerning the document should be mailed. Enter the name and full address of the party to whom correspondence is to be mailed.

Item 6. Total Applications and Patents involved.

Enter the total number of applications and patents identified for recordation. Be sure to include all applications and patents identified on the cover sheet and on additional pages.

Block 7. Total Fee Enclosed.

Enter the total fee enclosed or authorized to be charged. A fee is required for each application and patent against which the document is recorded.

Item 8. Payment Information.

Enter the deposit account number and authorized user name to authorize charges.

Item 9. Signature.

Enter the name of the person submitting the document. The submitter must sign and date the cover sheet. Enter the total number of pages including the cover sheet, attachments, and document.

This collection of information is required by 35 USC 261 and 262 and 15 USC 1057 and 1060. The information is used by the public to submit (and by the USPTO to process) patent and trademark assignment requests. After the USPTO records the information, the records for patent and trademarks, assignments, and other associated documents can be inspected by the public. To view documents recorded under secrecy orders or documents recorded due to the interest of the federal government, a written authorization must be submitted. This collection is estimated to take 30 minutes to complete, including gathering, preparing, and submitting the form to the USPTO. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Manager of the Assignment Division, USPTO, P.O. Box 1450, Alexandria, VA 22313-1450. DO NOT SEND FEES OR COMPLETED FORMS TO THIS ADDRESS. SEND TO: Mail Stop Assignment Recordation Services, Director of the USPTO, P.O. Box 1450, Alexandria, VA 22313-1450.

Universal License Agreement

1. Parties and Summary of Terms:

Parties: This agreement is between:

Licensor: _____,

of _____.

Licensee: _____,

of _____.

Summary: Type of License: Exclusive Nonexclusive

Invention Title: _____.

Patent Application Ser. Nr.: _____, Filing Date: _____.

If Exclusive License, minimum number of units to be sold to compute Minimum Annual Royalty (MAR): _____.

MARs start first quarter of _____.

Option Granted: Premium \$ _____ For term of: _____ months

Patent Royalty Rate _____ % Know-How Licensed: Know-How Royalty Rate: _____ %

Total Royalty Rate (Patent Royalty Rate plus Know-How Royalty, if applicable): _____ %.

Estimated 1st year's sales (units): _____ x Estimated Unit Price \$ _____

 x Total Royalty Rate _____ % = Licensing Fee \$ _____

2. Effective Date: This agreement shall be effective as of the latter of the signature dates below written and shall be referred to as the Agreement of such date.

3. Recitals:

A. LICENSOR has developed an invention having the above title and warrants that LICENSOR has filed a patent application on such invention in the U.S. Patent and Trademark Office, which patent application is identified by the above title, Serial Number, and Filing Date. LICENSOR warrants that LICENSOR has full and exclusive right to grant this license on this invention and LICENSOR's patent application. If the "Know-How Licensed" box above is checked, LICENSOR has also developed know-how in connection with said invention and warrants that LICENSOR owns and has the right to license said know-how.

B. LICENSEE desires, if the "Option Granted" box above is checked, to exclusively investigate LICENSOR's above invention for the term indicated. If said "Option Granted" box is not checked, or if said box is checked and LICENSEE investigates LICENSOR's invention for the term indicated and such investigation is favorable, LICENSEE desires to make, use, and sell the products embodying such invention and covered by the claims of LICENSOR's patent application and any patent(s) issuing thereon (hereinafter "Licensed Product").

4. If Option Granted: If the "Option Granted" box above is checked, then (A) the patent license grant of Part 5 below shall not take effect except as defined in this part, and (B) LICENSOR hereby grants LICENSEE, for the option premium stated above, an exclusive option to investigate LICENSOR's invention for the term indicated above, such term to commence from the date of this Agreement. LICENSOR will furnish LICENSEE with all information and know-how (if any) concerning LICENSOR's invention in LICENSOR's possession. LICENSEE will investigate LICENSOR's invention for operability, costing, marketing, etc. LICENSEE shall report the results of its investigation to LICENSOR at any time before the end of the option term. If LICENSEE's determination is favorable, it may thereupon exercise this option and the patent license grant of Part 5 below shall become effective. If LICENSEE's determination is unfavorable, then said option shall not be exercised and no patent license grant shall take effect, all rights hereunder shall revert to LICENSOR, LICENSEE shall deliver to LICENSOR all results of its investigations for LICENSOR's benefit, and LICENSEE shall promptly return to LICENSOR all know-how (papers and things) received from LICENSOR or generated by LICENSEE in its investigations.

- 5. Patent License If Option Exercised or If Option Not Granted:** If the "Option Granted" box above is checked and LICENSEE has investigated LICENSOR's invention and such investigation is favorable and LICENSEE has exercised its option, or if said box is not checked, then LICENSOR hereby grants to LICENSEE, subject to the terms and conditions herein, a patent license of the type (Exclusive or Nonexclusive) checked above. Such patent license shall include the right to grant sublicenses, to make, have made, use, and sell the Licensed Product throughout the United States, its territories, and possessions. Such patent license shall be under LICENSOR's patent application, any continuations, divisions, continuations-in-part, substitutes, reissues of any patent from any of such applications (hereinafter and hereinbefore LICENSOR's patent application), any patent(s) issuing thereon, and if the "Know-How Licensed" box is checked above, any know-how transferred to LICENSEE.
- 6. If Know-How Licensed:** If the "Know-How" box above is checked, LICENSOR shall communicate to LICENSEE all of LICENSOR's know-how in respect of LICENSOR's invention within one month after the date of this Agreement and shall be available to consult with LICENSEE, for up to 80 hours, with respect to the licensed invention and know-how. All travel and other expenses of LICENSOR for such consultation shall be reimbursed by LICENSEE within one month after LICENSOR submits its voucher therefor. LICENSOR makes no warranty regarding the value, suitability, or workability of such know-how. The royalty applicable for such know-how shall be paid, at the rate indicated above, for a minimum of three years from the date of this Agreement if no option is granted, or for three years from the date of exercise if an option is granted and exercised by LICENSOR, and thereafter for so long as LICENSEE makes, uses, or sells Licensed Products and has a share in the United States of at least 15% of the competitive market for Licensed Products.
- 7. Royalties:**

 - A. Licensing Fee:** Unless the "Option Granted" box above is checked, LICENSEE shall pay to LICENSOR, upon execution of this Agreement, a nonrefundable Licensing Fee. This Licensing Fee shall also serve as an advance against future royalties. Such Licensing Fee shall be computed as follows: (A) Take the Total Royalty Rate in percent, as stated above. (B) Multiply by LICENSEE's Estimate of Its First Year's Sales, in units of Licensed Product, as stated above. (C) Multiply by LICENSEE's Estimated Unit Price of Licensed Product, in dollars, as stated above. (D) The combined product shall be the Licensing Fee, in dollars, as stated above. When LICENSEE begins actual sales of the Licensed Product, it shall certify its Actual Net Factory Sales Price of Licensed Product to LICENSOR in writing and shall either (1) simultaneously pay LICENSOR any difference due if the Actual Net Factory Sales Price of Licensed Product is more than the Estimated Unit Price, stated above, or (2) advise LICENSOR of any credit to which LICENSEE is entitled if the Actual Net Factory Sales Price of Licensed Product is less than the above Estimated Unit Price. In the latter case, LICENSEE may deduct such credit from its first royalty remittance to LICENSOR, under subpart B below. If an option is granted and exercised under Part 4 above, then LICENSEE shall pay this Licensing Fee to LICENSOR if and when LICENSEE exercises its option.
 - B. Royalty:** If the "Option Granted" box above is not checked, or if said box is checked and LICENSEE has exercised its option under Part 4, LICENSEE shall also pay to LICENSOR a Total Royalty, at the rate stated above. Such royalty shall be at the Patent Royalty Rate stated in Part 1 above, plus, if the "Know-How Licensed" box above is checked, a Know-How Royalty at the Know-How Royalty Rate stated above. Said Total Royalty shall be computed on LICENSEE's Net Factory Sales Price of Licensed Product. Such Total Royalty shall accrue when the Licensed Products are first sold or disposed of by LICENSEE, or by any sublicensee of LICENSEE. LICENSEE shall pay the Total Royalty due to LICENSOR within one month after the end of each calendar quarter, together with a written report to LICENSOR of the number of units, respective sales prices, and total sales made in such quarter, together with a full itemization of any adjustments made pursuant to subpart F below. LICENSEE's first report and payment shall be made within one month after the end of the first calendar quarter following the execution of this Agreement. No royalties shall be paid by LICENSEE to LICENSOR until after the Licensing Fee under subpart A above has been earned, but LICENSEE shall make a quarterly report hereunder for every calendar quarter after the execution hereof,

whether or not any royalty payment is due for such quarter, except that if an option is granted, LICENSEE shall not make any royalty reports until and if LICENSEE exercises its option.

- C. **Minimum Annual Royalties:** If the "Exclusive" box above is checked, so that this is an exclusive license, then this subpart C and subpart D shall be applicable. But if the "Nonexclusive" box is checked above, then these subparts C and D shall be inapplicable. There shall be no minimum annual royalties due under this Agreement until the "Year Commencing," as identified in Part 1 above. For the exclusivity privilege of the patent license grant under Part 5 above, a Minimum Annual Royalty shall be due beginning with such royalty year and for each royalty year ending on the anniversary of such royalty year thereafter. Such Minimum Annual Royalty shall be equal to the Patent Royalty which would have been due if the "Minimum Number of Units [of Licensed Product] to Be Sold to Compute Minimum Annual Royalty" identified in Part 1 above were sold during such royalty year. If less than such number of units of Licensed Product are sold in any royalty year, then the Patent Royalty payable for the fourth quarter of such year shall be increased so as to cause the Patent Royalties paid for such year to equal said Minimum Annual Royalty. If an option is granted under Parts 1 and 4, then no Minimum Annual Royalties shall be due in any case until and if LICENSEE exercises its option.
- D. **If Minimum Not Paid:** If this part is applicable and if sales of Licensed Product in any royalty year do not equal or exceed the minimum number of units identified in Part 1 above, LICENSEE may choose not to pay the Minimum Annual Royalty under subpart C above. In this case, LICENSEE shall so notify LICENSOR by the date on which the last royalty for such year is due, i.e., within one month after any anniversary of the date identified in Part 1 above. Thereupon the license grant under Part 4 above shall be converted to a nonexclusive grant, and LICENSOR may immediately license others under the above patent.
- E. **Most Favored Licensee:** If this license is nonexclusive, or if it becomes nonexclusive under subpart D above, then (a) LICENSOR shall not grant any other license under the above patent to any other party under any terms which are more favorable than those which LICENSEE pays or enjoys under this Agreement, and (b) LICENSOR shall promptly advise LICENSEE of any such other grant and the terms thereof.
- F. **When No Royalties Due:** No Patent Royalties shall be due under this Agreement after the above patent expires or if it is declared invalid by a court of competent jurisdiction from which no appeal can be taken. Also, if LICENSOR's patent application becomes finally abandoned without any patent issuing, then the Patent Royalty under this Agreement shall be terminated as of the date of abandonment. Any Know-How Royalties under Part 6 above shall continue after any Patent Royalties terminate, provided such Know-How Royalties are otherwise due under such Part 6.
- G. **Late Payments:** If any payment due under this Agreement is not timely paid, then the unpaid balance shall bear interest until paid at an annual rate of 10% until the delinquent balance is paid. Such interest shall be compounded monthly.
- H. **Net Factory Sales Price:** "Net Factory Sales Price" is defined as the gross factory selling price of Licensed Product, or the U.S. importer's gross selling price if Licensed Product is made abroad, less usual trade discounts actually allowed, but not including advertising allowances or fees or commissions paid to employees or agents of LICENSEE. The Net Factory Sales Price shall not include (1) packing costs, if itemized separately, (2) import and export taxes, excise and other sales taxes, and customs duties, and (3) costs of insurance and transportation, if separately billed, from the place of manufacture if in the U.S., or from the place of importation if manufactured abroad, to the customer's premises or next point of distribution or sale. Bona fide returns may be deducted from units shipped in computing the royalty payable after such returns are made.
8. **Records:** LICENSEE and any of its sublicensees shall keep full, clear, and accurate records with respect to sales subject to royalty under this Agreement. The records shall be made in a manner such that the royalty reports made pursuant to Part 7B can be verified. LICENSOR, or its authorized agent, shall have the right to examine and audit such records upon reasonable notice during normal business hours, but not more than twice per year. In case of any dispute as to the sufficiency or accuracy of such records, LICENSOR may have

any independent auditor examine and certify such records. LICENSEE shall make prompt adjustment to compensate for any errors or omissions disclosed by any such examination and certification of LICENSEE's records. If LICENSOR does not examine LICENSEE's records or question any royalty report within two years from the date thereof, then such report shall be considered final and LICENSOR shall have no further right to contest such report.

9. **Sublicensees:** If LICENSEE grants any sublicenses hereunder, it shall notify LICENSOR within one month from any such grant and shall provide LICENSOR with a true copy of any sublicense agreement. Any sublicensee of LICENSEE under this Agreement shall be bound by all of the terms applying to LICENSEE hereunder and LICENSEE shall be responsible for the obligations and duties of any of its sublicensees.

- 10. Patent Prosecution:**

- A. Domestic:** LICENSOR shall, at LICENSOR's own expense, prosecute its above U.S. patent application, and any continuations, divisions, continuations-in-part, substitutes, and reissues of such patent application or any patent thereon, at its own expense, until all applicable patents issue or any patent application becomes finally abandoned. LICENSOR shall also pay any maintenance fees which are due on any patent(s) which issue on said patent application. If for any reason LICENSOR intends to abandon any patent application hereunder, it shall notify LICENSEE at least two months in advance of any such abandonment so as to give LICENSEE the opportunity to take over prosecution of any such application and maintenance of any patent. If LICENSEE takes over prosecution, LICENSOR shall cooperate with LICENSEE in any manner LICENSEE requires, at LICENSEE's expense.
- B. Foreign:** LICENSOR shall have the opportunity, but not the obligation, to file corresponding foreign patent applications to any patent application under subpart A above. If LICENSOR files any such foreign patent applications, LICENSOR may license, sell, or otherwise exploit the invention, Licensed Product, or any such foreign application in any countries foreign to the United States as it chooses, provided that LICENSOR must give LICENSEE a right of first refusal and at least one month to exercise this right before undertaking any such foreign exploitation. If LICENSOR chooses not to file any corresponding foreign applications under this part, it shall notify LICENSEE at least one month prior to the first anniversary of the above patent application so as to give LICENSEE the opportunity to file corresponding foreign patent applications if it so chooses.
- C. If Licensee Acts:** If LICENSEE takes over prosecution of any U.S. patent application under subpart A above, and LICENSEE is successful so that a patent issues, then LICENSEE shall pay LICENSOR royalties thereafter at a rate of 75% of the royalty rate and any applicable minimum under Part 7C above and LICENSEE shall be entitled to deduct prosecution and maintenance expenses from its royalty payments. If LICENSEE elects to prosecute any foreign patent applications under subpart B above, then LICENSEE shall pay LICENSOR royalties of 50% of the royalty rate under Part 7 above for any applicable foreign sales, less all foreign prosecution and maintenance expenses incurred by LICENSEE.

- 11. Marking:** LICENSEE shall mark all units of Licensed Product, or its container if direct marking is not feasible, with the legend "Patent Pending" until any patent(s) issue from the above patent application. When any patent(s) issue, LICENSOR shall promptly notify LICENSEE and thereafter LICENSEE shall mark all units of Licensed Product which it sells with proper notice of patent marking under 35 U.S.C. Section 287.

- 12. If Infringement Occurs:** If either party discovers that the above patent is infringed, it shall communicate the details to the other party. LICENSOR shall thereupon have the right, but not the obligation, to take whatever action it deems necessary, including the filing of lawsuits, to protect the rights of the parties to this Agreement and to terminate such infringement. LICENSEE shall cooperate with LICENSOR if LICENSOR takes any such action, but all expenses of LICENSOR shall be borne by LICENSOR. If LICENSOR recovers any damages or compensation for any action it takes hereunder, LICENSOR shall retain 100% of such damages. If LICENSOR does not wish to take any action hereunder, LICENSEE shall also have the right, but not the obligation, to take any such action, in which case LICENSOR shall cooperate with LICENSEE, but all of LICENSEE's expenses shall be borne by LICENSEE. LICENSEE shall receive 75% of any damages or

compensation it recovers for any such infringement and shall pay 25% of such damages or compensation to LICENSOR, after deducting its costs, including attorney fees.

13. Disclaimer and Hold Harmless:

- A. **Disclaimer of Warranty:** Nothing herein shall be construed as a warranty or representation by LICENSOR as to the scope or validity of the above patent application or any patent issuing thereon.
- B. **Product Liability:** LICENSEE shall hold LICENSOR harmless from any product liability actions involving Licensed Product.

14. Term: The term of this Agreement shall end with the expiration of the last of any patent(s) which issues on LICENSOR's patent application, unless terminated sooner for any reason provided herein, or unless know-how is licensed, in which case the terms of Part 6 shall cover the term of this Agreement.

15. Termination: This Agreement may be terminated under and according to any of the following contingencies:

- A. **Default:** If LICENSEE fails to make any payment on the date such payment is due under this Agreement, or if LICENSEE makes any other default under or breach of this Agreement, LICENSOR shall have the right to terminate this Agreement upon giving three months' written Notice of Intent to Terminate, specifying such failure, breach, or default to LICENSEE. If LICENSEE fails to make any payment in arrears, or otherwise fails to cure the breach or default within such three-month period, then LICENSOR may then send a written Notice of Termination to LICENSEE, whereupon this Agreement shall terminate in one month from the date of such Notice of Termination. If this Agreement is terminated hereunder, LICENSEE shall not be relieved of any of its obligations to the date of termination and LICENSOR may act to enforce LICENSEE's obligations after any such termination.
- B. **Bankruptcy, Etc.:** If LICENSEE shall go into receivership, bankruptcy, or insolvency, or make an assignment for the benefit of creditors, or go out of business, this Agreement shall be immediately terminable by LICENSOR by written notice, but without prejudice to any rights of LICENSOR hereunder. This paragraph shall not apply so long as LICENSEE continues to pay royalties on time under Part 7, subpart B or C.
- C. **Antishelving:** If LICENSEE discontinues its sales or manufacture of Licensed Product without intent to resume, it shall so notify LICENSOR within one month of such discontinuance, whereupon LICENSOR shall have the right to terminate this Agreement upon one month's written notice, even if this Agreement has been converted to a nonexclusive grant under Part 7D above. If LICENSEE does not begin manufacture or sales of Licensed Product within one and one-half years from the date of this Agreement or the date of its option exercise if an option is granted, or, after commencing manufacture and sales of Licensed Product, discontinues its manufacture and sales of Licensed Product for one and one-half years, LICENSOR shall have the right to terminate this Agreement upon one months' written notice, unless LICENSEE can show that it in good faith intends and is actually working to resume or begin manufacture or sales, and has a reasonable basis to justify its delay. In such case LICENSEE shall advise LICENSOR in writing, before the end of such one-and-one-half-year period, of the circumstances involved and LICENSEE shall thereupon have up to an additional year to resume or begin manufacture or sales. It is the intent of the parties hereto that LICENSOR shall not be deprived of the opportunity, for an unreasonable length of time, to exclusively license its patent if LICENSEE has discontinued or has not commenced manufacture or sales of Licensed Product. In no case shall LICENSOR have the right to terminate this Agreement if and so long as LICENSEE is paying LICENSOR minimum annual royalties under Part 7C above.

16. Notices: All notices, payments, or statements under this Agreement shall be in writing and shall be sent by first-class certified mail, return receipt requested, postage prepaid, to the party concerned at the above address, or to any substituted address given by notice hereunder. Any such notice, payment, or statement shall be considered sent or made on the day deposited in the mails. Payments and statements may be sent by ordinary mail.

17. Mediation and Arbitration: If any dispute arises under this Agreement, the parties shall negotiate in good faith to settle such dispute. If the parties cannot resolve such dispute themselves, then either party may submit the dispute to mediation by a mediator approved by both parties. The parties shall both cooperate

with the mediator. If the parties cannot agree to any mediator, or if either party does not wish to abide by any decision of the mediator, then they shall submit the dispute to arbitration by any mutually acceptable arbitrator. If no arbitrator is mutually acceptable, then they shall submit the matter to arbitration under the rules of the American Arbitration Association (AAA). The arbitration shall take place in _____

_____ (City and State) and the law of _____ (State) shall apply. Under any arbitration, both parties shall cooperate with and agree to abide finally by any decision of the arbitration proceeding. If the AAA is selected, the arbitration shall take place under the auspices of the nearest branch of the AAA to the other party. The costs of the arbitrator shall be advanced by all of the parties or in accordance with Part 3 above and the arbitrator may make any allocation of arbitration costs he or she feels is reasonable. The final costs of the arbitration proceeding shall be borne according to the decision of the arbitrator, who may apportion costs equally, or in accordance with any finding of fault or lack of good faith of either party. The arbitrator's award shall be nonappealable and may be entered as a judgment by the prevailing party in any court of record and shall be enforceable in any court of competent jurisdiction.

18. Assignment: The rights of LICENSOR under this Agreement shall be assignable or otherwise transferrable, in whole or in part, by LICENSOR and shall vest LICENSOR's assigns or transferees with the same rights and obligations as were held by LICENSOR. This Agreement shall be assignable by LICENSEE to any entity that succeeds to the business of LICENSEE to which Licensed Products relate or to any other entity if LICENSOR's permission is first obtained in writing.

19. Jurisdiction and Venue: This Agreement shall be interpreted under the laws of LICENSOR's state, as given in Part 1 above. Any action related to this Agreement shall be brought in the county of LICENSOR'S above address; LICENSEE hereby consents to such venue.

20. Nonfrustration: Neither party to this Agreement shall commit any act or take any action which frustrates or hampers the rights of the other party under this Agreement. Each party shall act in good faith and engage in fair dealing when taking any action under or related to this Agreement.

21. No Challenge: LICENSEE has investigated the validity of LICENSOR's patent and shall not challenge, contest, or impugn the validity of such patent.

22. Rectification: In case of any mistake in this Agreement, including any error, ambiguity, illegality, contradiction, or omission, this Agreement shall be interpreted as if such mistake were rectified in a manner which implements the intent of the parties as nearly as possible and effects substantial fairness, considering all pertinent circumstances.

23. Entire Agreement: This Agreement sets forth the entire understanding between the parties and supersedes any prior or contemporaneous oral understandings and any prior written agreements.

24. Signatures: The parties, having carefully read this Agreement and having consulted or having been given an opportunity to consult counsel, have indicated their agreement to all of the above terms by signing this Agreement on the respective dates below indicated. LICENSEE and LICENSOR have each received a copy of this Agreement with both LICENSEE's and LICENSOR's original ink signatures thereon.

Licensor: _____ Date: _____

Print Licensor's Name: _____

Licensee: _____ Date: _____

Print Licensee's Name: _____

Forms Available at the PTO Website

Appeal (Notice of) to Board of Patent Appeals and Interferences	PTO/SB/31	Fee Determination for Patent Application or Amendment	PTO/SB/06
Assignment Recordation Cover Sheet	PTO-1595	† Information Disclosure Statement (IDS) in Patent Application	PTO/SB/08a&b
Certificate of Correction Form to Correct Error In Patent	PTO/SB/44	Invention Promoter Complaint	PTO/SB/2048
* Correspondence Address, Change of, Patent	PTO/SB/123	Mailing Certificate (Separate From Paper Transmitted)	PTO/SB/92
* Correspondence Address, Change of, Patent Application	PTO/SB/122	Maintenance Fee Transmittal	PTO/SB/45
* Credit Card Payment Form (CCPF)	PTO-2038	Maintenance Fee Unavoidably Delayed—Petition to Accept Late	PTO/SB/65
* Customer Number, Request for	PTO/SB/125	† Maintenance Fee Unintentionally Delayed—Petition to Accept Late	PTO/SB/66
* Customer Number, Request for Address Change in Existing	PTO/SB/124	† Maintenance Fee Unintentionally Delayed—Petition to Accept Late—to be filed by EFS-Web only	EFS-Web PTO/SB/66
† Application Data Sheet	PTO/SB/14	Multiple Dependent Claim Fee Calculation Sheet	PTO/SB/07
Design Application, Request for Expedited Exam (Rocket Docket)	PTO/SB/27	Nonpublication Request	PTO/SB/35
* Design Patent Application Transmittal	PTO/SB/18	Nonpublication Request, Request to Rescind, + Not. of For. Filing	PTO/SB/36
Disclaimer in Patent	PTO/SB/43	* Oral Hearing Before Board of Patent Appeals & Interf., Request for	PTO/SB/32
Express Abandonment Under 37 CFR 1.138	PTO/SB/24	Order Form for Service or Document—Charge to CCPA	PTO/SB/91
Express Abandonment, Petition for, to Avoid Publication	PTO/SB/24a	* Patent Application (Utility) Transmittal	PTO/SB/05
Extension of Time Petition to Reply to Office Action	PTO/SB/22	† Patent Application Data Sheet	PTO/SB/14
Fax Transmission Certificate (Separate From Paper Transmitted)	PTO/SB/97	* Patent Application Declaration (Additional Inventors)	PTO/SB/02
* Form is fillable online and can be printed with entered data but is not savable as a computer file with entered data, except as a PDF using a save-to-PDF conversion program such as CutePDF.		Patent Application Fee Transmittal	PTO/SB/17
† Form is fillable online and savable as a computer file with entered data. Data can be edited in computer file.		Petition Fee Transmittal	PTO/SB/17p
		Petition for Extension of Time Under 37 CFR 1.136(b)	PTO/SB/23

† Petition to Make Special Under Accelerated Exam Program	PTO/SB/28
† Petition to Make Special Based on Age	PTO/SB/130
Plant Patent Application Declaration	PTO/SB/03
Plant Patent Application Transmittal	PTO/SB/19
Pre-Appeal Brief Request for Review	PTO/SB/33
Prior Art Citation in a Patent File	PTO/SB/42
† Provisional Patent Application (PPA) transmittal or cover sheet	PTO/SB/16
† RCE (Request for Continued Examination) Transmittal	PTO/SB/30
Reexamination, Ex Parte, Request for	PTO/SB/57
Reexamination, Inter Partes, Request for	PTO/SB/58
Reissue Application Declaration	PTO/SB/51
Reissue Application, Supplemental Declaration to Correct Errors	PTO/SB/51S
Reissue Application—Consent of Assignee	PTO/SB/53
Reissue Patent Application Fee Transmittal	PTO/SB/56

* Form is fillable online and can be printed with entered data but is not savable as a computer file with entered data, except as a PDF using a save-to-PDF conversion program such as CutePDF.

† Form is fillable online and savable as a computer file with entered data. Data can be edited in computer file.

* Reissue Patent Application Transmittal	PTO/SB/50
Reissue Patent Application, Statement re Loss of Original Patent	PTO/SB/55
Request for Continued Examination (RCE) Transmittal	PTO/SB/30
Revival of Abandoned Appn.—Failure to Notify of Foreign Filing	PTO/SB/64a
Statutory Invention Registration, Request for	PTO/SB/94
Supplemental Declaration for Utility or Design Patent Application	PTO/SB/04
Terminal Disclaimer to Accompany Petition (No Period Specified)	PTO/SB/63
Terminal Disclaimer to Accompany Petition (Period Specified)	PTO/SB/62
Terminal Disclaimer—Double Patenting Rejection on Pending Appn.	PTO/SB/25
Terminal Disclaimer—Double Patenting Rejection on Prior Patent	PTO/SB/26
Transmittal Form for General Use	PTO/SB/21
Unavoidably Abandoned Application, Petition for Revival	PTO/SB/61
Unintentionally Abandoned Application, Petition for Revival	PTO/SB/64
Utility or Design Patent Application Declaration	PTO/SB/01

Index

A

"A," correct use of, 202, 234–235, 243, 244, 250, 251
A4 size drawing boards, 261
A4 size paper, 257, 259, 260, 261, 269–270
for international application, 328, 329
Abandonment, 105
access to abandoned application, 176
by amendment being lost in mail, 387
after continuation-in-part is filed, 406, 407
after continuation is filed, 402
on discovery of prior art, 345
after final Office Action, 390, 391, 394
by forgetting to rescind NPR, 278, 332
Notice of, 394
by not replying to Office Action, 342, 345, 351, 397–398
of parent of divisional application, 405
reviving application after, 332, 397–398
Statutory Invention Registration and, 395
substitute application following, 409
trade secret and, 175, 176
Abbreviations, 451–452
Abstract
finaling of, 269, 270
Inventor's Commandment and, 180
in patent search, 135, 141, 143, 151, 154, 156, 159
of Provisional Patent Application, 61, 71, 72, 73, 74

reviewing draft of, 205–206
of sample patent application, 219
of Statutory Invention Registration, 395, 408
as summary of specification, 182, 205, 276
writing of, 205, 209
Abstract ideas, 15, 96, 98, 238
Accelerated Examination Program (AEP), 293, 295
Accidental inventions, 37–38
Acknowledgment Receipt, in electronic filing, 74, 286
Information Disclosure Statement and, 288
Acrobat Reader, 274, 286
Actual reduction to practice, 48, 58
Addresses
change of, 342
maintenance fees and, 420
of corresponding individual, 275, 278
of PTO, 482
Adobe Acrobat Reader, 274, 286
ADS. *See* Application Data Sheet (ADS)
Advantages of embodiments, 180, 187, 204–205, 206
in sample patent application, 217–218
Advantages of invention
discussed in specification, 182, 199, 213
entered in notebook, 51, 53
as limiting statements to avoid, 180, 199, 204–205
in marketability assessment, 81–87
Advertising
copyright on, 22
for mail order distribution, 315
of patent for sale, 415
touting patent in, 416
trademark used in, 20
unfair competition and, 29
See also Publicity
Advertising slogans, 17, 21, 29
Advisory action, from examiner, 391
AEP (Accelerated Examination Program), 293, 295
Aerospace inventions, 396
African Regional Intellectual Property Organization (ARIPO), 320, 322
Agents. *See* Patent agents
Agent's exam, given by PTO, 17
Age of inventor, and Petition to Make Special, 293, 295, 297
Aggregates. *See* Compositions of matter
Aggregations
claims for, 237
obviousness of, 113
See also Combinations
AIDS, inventions related to, 295
Algorithms
patentability and, 15, 23, 96, 98, 238–239
See also Software; Software patents
Allowability, Notice of, 341, 389
Allowance
Notice of (N/A), 183, 341, 386, 389, 390, 429
reasons for, in examiner's statement, 389
Alterna-TIFF viewer, 140, 162, 163, 166
Alternative embodiments, 204, 205, 216
Amendments, 183
after allowance, 389
checklist for, 388
to claim benefit of PPA, 278
to claims. *See* Claims, amendments
to
defined, 341

- in divisional application, 405
to drawings, 183, 370–371, 381–382, 385–386, 389
entered for appeal, 348, 391
faxing to PTO, 347, 386–387, 388, 397
after final Office Action, 390, 391, 393
First Action Interview Pilot Program and, 286, 341
format for, 365, 379, 386, 388
insignificant, to please examiner, 363
interview with examiner and, 345, 363, 389
Inventor's Commandment about, 338
mailing, 386–387, 397
newly discovered prior art and, 342
paragraph numbers in, 365, 386
patentability and, 398
planning outline of, 364–365
Preliminary, before Office Action, 348
 in divisional application, 405
remarks section of, 364–365, 379–385, 389
 authorities for, 349
 in RCE filing, 404–405
 sample, 371–377
with request for continued examination, 393, 404–405
as response to every point in OA, 347
to specification, 183, 347, 364, 365, 381
 after allowance, 389
summary, 398
Supplemental, before next OA, 348
Supplemental Declaration regarding, 389, 390
timing
 deadlines for sending, 342
 missed deadline, 397–398
 of response to, 342
typing, 386
v. response, 341, 363
voluntary, 348, 385–386
See also Office Action (OA)
- Amino acid sequence. *See* Biotechnology sequence
- Amusing inventions, 101
Animals, utility patents on, 10, 100
Antecedents, in claims, 234–235, 243, 356, 363
Anticipation, 106, 151, 152
Anticybersquatting Consumer Protection Act, 21
Anti-recapture rule, 407
Antishelving clause, 447
Antitrust law, 416, 432
Apparatus (machine) claims, 225, 229–230, 243, 244, 246–247, 250, 251, 395
 preamble to, 241
 See also Machine patents
Appeals, 390, 392, 393
 amendment entered for, 348, 391
 to CAFC, 392, 430–431
 faxing of, 347
 fees for, 475
 of reexamination decision, 431
 rejections and, 348–349, 350
 term adjustment based on, 389, 393
tough or inexperienced examiners and, 343
Application. *See* Patent application
Application Data Sheet (ADS), 182, 274, 276, 285
 for design patent application, 298, 300
 for divisional application, 405
 for Provisional Patent Application, 59, 61, 72, 73, 74, 76
Application number. *See* Serial number of application
Application Size Fee, 281
Arbitration of disputes
 with employer, 440
 with infringer, 432
 with licensee, 447
ARIPO (African Regional Intellectual Property Organization), 320, 322
Artesyn Tech, Power-One v., 240
Articles, grammatical, 202, 234–235, 243, 250, 251
Articles, technical. *See* Periodicals; Technical articles
Articles of manufacture
 (manufactures), 95, 99–100
 claims for, 230, 241
 linked product claims, 395
designs as, 298
sketches of, 193
unobviousness based on ease of manufacture, 116
Art Unit, 288, 349, 351. *See also* Examining group
ASCII files, 188, 189, 203
Asexually reproducible plants. *See* Plant patent
Assignment, 440–443
 by competing inventors to same assignee, 105
 of continuation applications, 441
 electronic filing of, 287, 441, 443
 to employer, 438–441
 of license rights by licensee, 443, 447
 lump-sum payment for, 448
 partial, 441
 of Provisional Patent Application, 441
recording with PTO, 281, 287, 293, 441, 443
of reissue patent, 441
searching for patents by assignee, 162
small-entity status and, 276
 for biotechnology invention, 295
summary, 449
See also Manufacturers; Marketing of invention; Sale of patent rights
Assumptions
 incorrect, about patent law, 118
 in inventing process, 40
Attorney docket number, 72, 275, 276, 278
 for electronic filing, 285
Attorneys. *See* Patent attorneys
Automated Search Tool. *See* EAST (Examiner Automated Search Tool)
Automotive products, marketing of, 310
- ## B
- Bacteria, 10. *See also* Microorganisms
BAPI (Board of Appeals and Patent Interferences), 390, 392, 393, 394
Bilski, In re, 97
Bilski v. Kappos, 5, 96, 97, 98, 229, 238–239, 251
Biotechnology, as hot area for inventing, 37

Biotechnology patents
explaining in specification, 202
infringement of, 417
Petition to Make Special, small-entity, 295

Biotechnology sequence, 181, 187–188, 189, 198, 205, 219
transmittal letter and, 276
See also DNA; Genes

Boat hull designs, 22

Books
as prior art, 151, 152, 183–184
of use to inventors, 456–458

Boolean logic
of claims, 140, 232, 243–244
in patent searching, 139, 140, 142, 163, 165, 166

Brainstorming, 40–41

Brand names. *See* Trademark

Breaking a patent, 428, 432

Bristol board, 257, 261, 264, 269
amending drawings on, 386

Brochures, drawings for, 259

Brokers. *See* Invention developers

Building and testing, 89–90
confidentiality in, 49
date of, 102, 103
documentation of, 12, 45, 46, 48, 52, 53, 56, 59, 61
interference and, 395
marketability evaluation and, 85
priority and, 48

Provisional Patent Application and, 56–57, 57–58, 59, 75
reasons for, 48
witnesses to, 46, 54, 56, 58
workshops for assistance with, 90
See also Model maker; Working model (prototype)

Business, information sources on, 457–458

Business method patents, 10, 97, 98–99, 188–189, 190
claims in, 228, 229
foreign, 326
recent Supreme Court decision and, 15, 97, 189

Business name, unfair competition and, 17, 29

Business plan, 314, 315

C

CAD (computer-aided drafting or design), 257, 259, 261, 264, 267, 268, 269
amending drawings with, 386

CAFC (Court of Appeals for Federal Circuit), 385, 392, 421, 430–431, 449–450

Canadian patent law, 326

Cancer, inventions related to, 295

Case law, 349

CASSIS (Classification and Search Support Information System), 148, 151, 157

CCPF. *See* Credit Card Payment Form (CCPF)

CD-ROM
CASSIS on, 148, 157
in patent application, 181, 188, 189, 198, 203, 276

Celebrity endorsement, 317

Certificate of Correction, 413–414

Certificate of Facsimile Transmission, 387, 397

Certificate of Mailing
for amendment, 387
after extension, 397
for Issue Fee Transmittal, 390
for maintenance fee, 420
not used for continuation, 393, 403
for request for continuing examination, 404

Certificate of patentability, 431

Certificate of unpatentability, 431

Certification marks, 18

CFR (Code of Federal Regulations), 5, 92, 330. *See also* specific rule number, under Rule

Chakrabarty case, 97

Change of address, 342
maintenance fees and, 420

Check, to Commissioner for Patents, 281

Chemical compositions
drawings related to, 193
statutory class of, 100
as trade secrets, 26, 27
unobviousness of, 113

Chemical processes
explaining in specification, 202
flowchart of, 193, 260

Chemicals
explaining in specification, 185, 202
patentability of, 100
trademarked, used in invention, 188, 203

CIP (continuation-in-part), 400, 401, 406–408
cross-reference to, in application, 198
new embodiment and, 342
new matter and, 338, 346, 406

Citizenship, on Patent Application Declaration, 275
stateless applicant and, 343

Claim chart, 251

Claims, 225–254
in Accelerated Examination Program, 295
allowance of, 341, 385
amendments to, 183, 347, 348–349, 361, 363–365, 379, 384–385
after allowance, 389
canonical format for, 450
design changes and, 364
doctrine of equivalents and, 246, 348, 381, 423
entered for appeal, 391
file wrapper estoppel and, 423
after final Office Action, 391
First Action Interview Pilot Program and, 286, 341
format for, 365, 379, 386, 388, 450
number of claims and, 387, 389
outline of, 364–365
renumbering, 379
successful sample, 365, 366–378
suggested by examiner, 346
Supplemental Declaration and, 389, 390
voluntary, 348

attorney words to use in, 244

Boolean logic of, 140, 232, 243–244

broad, 225, 231, 232–233, 234
amendments and, 363, 364
basic principle of, 249
dependent claims and, 246
drafting of, 240–241, 242, 244, 245

cancelling, 347, 379, 390, 391
in reexamination decision, 431

in request for continuing examination, 404
 common misconceptions regarding, 231–232
 completeness of, 236
 of continuation application, 393, 403–404
 copied for purpose of interference, 433
 court decisions creating difficulties for, 431, 450
 defined, 225
 dependent. *See* Dependent claims
 designing around, 428
 of design patent, 292, 294, 298
 differentiation of, 245, 248
 disjunctive expressions in, 237, 251
 doctrine of equivalents and, 122, 233, 246, 348, 381, 423
 drafting of
 additional sets of, 249–250
 checklist for, 250, 251
 dependent claims, 245–249, 251
 helpful techniques for, 242–245
 main claim, 240–242
 novelty and, 185, 226, 227, 229, 233, 246, 250, 359
 drawings in support of, 225, 238, 261, 386
 examiner’s writing of, 225, 234, 278, 341, 365, 385
 European, 321
 finaling of, 269, 270
 in foreign filing, 321, 322, 330
 amendments to, 379
 reference numerals in, 243
 format of, 227, 228, 240, 241, 251, 252
 for dependent claims, 247, 249
 page layout, 269, 270
 functional, 235–236, 245, 248, 251
 grammatical articles in, 202, 234–235, 243, 250, 251
 independent. *See* Independent claims
 infringement and, 15, 151, 152, 225, 231–233, 240
 dependent claims and, 240, 246, 248, 422, 429
 invalidation of patent and, 432

product clearance and, 427, 428–429
 reexamination and, 431
 what to do in case of, 421–422, 423, 425
 in interference, 394
 inventor must supply at least one, 225, 234
 Inventor’s Commandments about, 225
 Jepson claims, 227, 243
 joint inventors and, 436, 437
 law regarding, 226–227
 limiting statements and, 180
 linking, 395
 for machines (apparatus), 225, 229–230, 243, 244, 246–247, 250, 251, 395
 preamble to, 241
 meaning of terms in, court decision on, 431
 means clauses in. *See* Means clauses for methods (processes), 225, 228–229
 with apparatus (machine) claims, 244, 246–247, 250, 251, 395
 dependent, 246–247, 251
 gerunds in, 244, 250
 preamble to, 241
 monopoly defined by, 415
 for more than one embodiment, 395–396
 negative limitations in, 237
 number of, 227, 231, 237, 250, 350
 in Accelerated Examination Program, 295
 amendment and, 387, 389
 fees and, 278, 281
 new rules on, 3
 objections to features of, 348
 in *Official Gazette*, 153, 156
 padding of, 245
 as part of specification, in statutory sense, 276
 patent number marking and, 415
 in patent search, 141, 151, 153, 156
 in PCT application, 322
 precision in, 9, 234–235, 384–385
 prior art and, 151, 152, 153, 155, 225, 226, 233–234, 240, 242, 250
 with dependent claims, 245
 professional help with, 341
 prolixity in, 236, 245
 in Provisional Patent Application, 61, 70–71, 72, 73, 74, 76
 of reissue application, 400, 407, 408
 rejection of, 183, 226, 234, 237, 238, 245
 dealing with, 357–365, 381–385
 defined, 348
 after first amendment, 390, 391
 in first Office Action, 340, 347, 348, 349, 352, 353, 356, 357
 is not personal, 343–344, 350
 relative terms in, 240
 renumbering, 379
 with request for continuing examination, 404–405
 restrictions required by PTO, 395–396, 405
 samples of, 227–231, 252–254
 scope of, 187, 196, 202, 204–205, 225, 231, 249
 in separate subclasses, 395
 short, 228, 245
 in software patents, 99, 228–229, 230, 236, 238–239
 specification and, 185, 200, 204–205, 209, 225, 226, 227, 236, 237
 in Accelerated Examination Program, 295
 in continuation-in-part, 408
 meaning of terms and, 225, 288, 431
 means clauses and, 232–233, 236, 239, 250
 Section 112 rejections and, 385
 structural clauses in, 251
 summary, 250
 technical requirements of, 234–240
 techniques for writing of, 242–245
 unpatentability standard for, 288
 of weak patent, 116
 Claims trap, 151, 358
 Classes
 of continuation application, 403
 of your application, 394
 See also Classification searches; Classification system of PTO; Statutory classes
Classification Definitions, 145, 148, 150, 151, 153

- Classification searches, 124, 139, 140, 142, 144–151, 153, 154, 162
hybrid approach using, 143
at PTDL, 156
PTO facilities for, 143, 144
search tips for, 166
to supplement keyword search, 163
- Classification system of PTO, 144–145, 147–151, 153
CASSIS and, 148, 151, 157
computer searching and, 139, 140, 162
for designs, 148
- Classified military applications, 325, 339
- Closed claim, 243
- Code of Federal Regulations (CFR), 5, 92, 330. *See also specific rule number, under Rule*
- Co-inventors. *See Joint inventors*
- Collective marks, 18
- Color drawings or photos, 257
- Colors
of elements in ramifications, 205
as trademarks, 18
- Combinations
aggregations, 113, 237
marketability of, 86
novelty of, 107
old, 237
unobviousness and, 110, 113–116, 356, 362, 363, 365, 382, 383–384
- Command, in computer searching, 141
- Commercial success
Declaration Under Rule 132 and, 346, 384
patentability search and, 121, 122
rarity of, 170, 177
timing in relation to patent, 86
unobviousness and, 108, 109, 112, 361
- Commercial use or sale of invention
manufacture/distribution by inventor, 175–176, 308, 314–317, 416
non-manufacturing patentee and, 426
one-year rule and. *See One-year rule*
prior user's rights and, 28, 176
by someone else before you file, 288
- See also* Marketing of invention; Sale of patent rights; Test marketing
- Commercial viability evaluation
on abandonment of application, 394
conclusion of, 90–91
consultation for, 87–89
fee-based services for, 88
options based on, 170–178
patentability and, 95
positive and negative factors in, 81–87, 313
purpose of, 80
research for, 87–88
starting on small scale, 81
summary, 91
See also Test marketing
- Commissioner of Patents and Trademarks, petitions to, 392, 409, 475
- Commodities, 86
- Common law, of unfair competition, 28–29
- Common law trademark, 20
- Competitors
choice to file patent application and, 176
marketability and, 84, 86
patent pending period and, 339–340
See also Designing around a patent; Infringement of patent; Reverse engineering; Unfair competition
- Components. *See Machine shops; Materials; Parts of invention*
- Compositions of matter, 95, 100
claims for, 230–231, 241
photomicrograph of, 257
- “Comprising” v. “consisting,” 243
- Computer-aided drafting or design (CAD), 257, 259, 261, 264, 267, 268, 269
amending drawings with, 386
- Computer-generated symbol, design patent for, 298
- Computer printouts
affixed in notebook, 53
of computer-designed invention, 56
- Computer-related inventions
patent application for, 188–189, 190
See also Software; Software patents
- Computer searching, 124, 139–143
alternative terms in, 142, 166
available resources for, 124, 140–141, 166–167, 455–456
Delphion system, 141, 143, 164
Google Patents, 140, 141, 153, 159, 162, 163
PTO system, 140, 162–166
- Boolean logic in, 139, 141, 142, 163, 165, 166
combined with PTDL search, 143
of foreign patents, 124, 140, 141, 154, 162, 166
limitations of, 139, 163
by PTO examiners, 140. *See also* EAST
of software patents, 159
terminology of, 141–142
tips for, 166
working backward and forward from, 142–143
See also Classification searches; Keyword searches; Patent search
- Computer simulation, as prototype, 81, 89, 309
- Confidentiality
in building and testing, 49
18-month publication system and, 396
email communications and, 347
with manufacturer, 311–312
with model maker, 309
of patent applications, 12, 26, 176
during pending status, 176, 284, 338, 339
with searcher, 127
See also Nondisclosure agreement (NDA); Public use or disclosure; Trade secrets; Witnesses
- Confirmation Number, in Electronic Filing System, 74, 286, 338, 339
- Connectors, Boolean, 142, 166. *See also* Boolean logic
- “Consisting” v. “comprising,” 243
- Conspicuous consumption, 84
- Constitution, U.S., 96
- Constructive reduction to practice, 48, 103
- Consultants
in marketability evaluation, 87–89
model maker as, 90

- Consultant's Work Agreement, 90, 309, 437
- Contingent-fee intermediary, 306, 308, 316
- Contingent-fee litigator, 422–423, 424, 433–434, 449
commercial viability of invention and, 87
- Continuation applications, 390, 393, 400, 401, 402–404
assignment of, 441
continuation-in-part of, 407
division of, 405
new rules on, 3
Petition to Make Special in, 295
- Continuation-in-part (CIP), 400, 401, 406–408
cross-reference to, in application, 198
new embodiment and, 342
new matter and, 338, 346, 406
- Continuing applications, 400. *See also* Extension applications
- Contributory infringement, 423–424
- Convention. *See* Paris Convention
- Conveyance, 293
- Copyright, 17, 21–25
creations covered by, 22, 30
defined, 22
infringement of, 22, 23, 24–25
of labels and instructions, 17, 24, 25, 174
overlap with patent rights, 23–24, 25
patents rarely covered by, 184
registration of, 22–23, 25
of shapes or designs, 23–24, 25
of specification or drawings, 203
summary, 32
v. design patent, 24, 25
- Copyright notice, 22, 24–25
in specification or drawings, 203
- Correction, Certificate of, 413–414
- Correspondence address, 275, 278
- Corresponding inventor, 275, 278, 281
- Cost
disposability of invention and, 111
marketability of invention and, 82, 83, 89
- Country codes, on Information Disclosure Statement, 288
- Coupons, for patent copies, 153
- Court of Appeals for Federal Circuit (CAFC), 385, 392, 421, 430–431, 449–450
- Cover sheet or cover letter, for Provisional Patent Application, 59, 61, 72, 73, 74, 75, 76
- Creativity, techniques of, 39–41
- Credit Card Payment Form (CCPF)
for Provisional Patent Application, 74, 75, 76
for recording assignment, 443
for regular patent application, 280, 281
- Cross-licensing, 16, 152, 416
- Cross-references
in design patent application, 294, 298
in PTO classification, 148, 151, 153, 159
in utility patent application, 196, 198, 276, 278, 405, 408
- Cross-section lines, 193, 194, 262–263
- Customer Number, 72, 275, 357
for eFiler, 73, 74, 284, 285
- Customs and Border Protection, U.S., trademark registration system, 31, 425
- CutePDF, 73, 74, 261, 285
- Cybersquatting, 21
- D**
- Damages for false patent number marking, 415
- Damages from infringer, 415, 420, 421, 424–425, 431, 449
- Databases. *See* Computer searching, available resources for
- Data Sheet. *See* Application Data Sheet (ADS)
- Date of invention
defined, 102–103
keeping secret from searcher, 127
prior art and, 103, 104, 106, 349, 358
- Dates
official, of PTO, 346
writing on incoming and outgoing papers, 256, 282, 340–341
year-month-day format for, 103
See also Deadlines; Filing date; Issue date
- Daydreams, creative, 40
- Day job, not giving up, 170, 177
- DDP (Document Disclosure Program), 56
- Deadlines, 13
extensions of, 391, 397
fees for, 475
request for continued examination and, 404
foreign filing and, 325, 330
for Information Disclosure Statement, 340
for maintenance fees, 418–420
missed, reviving application after, 397–398
reference chart, 485–486
for replying to Office Actions, 342, 397
- Decision chart, for inventor, 170–178
- Declaration. *See* Patent application declaration (PAD); Supplemental Declaration
- Declaration in support of PTMS, 296, 297
- Declaration Under Rule 132, 346, 384
- Declaratory judgment action, 424
- Deed, patent, 341, 389, 413, 416
checking for errors, 413–414
has no inherent value, 416
loss of, 416
reissue application and, 408
- Defense Technical Information Center, 167
- Defensive publication, 175, 401, 408–409
- Deficiency notice, from PTO, 339
- Definite articles, 202, 235
- Definitions. *See* Glossary
- Delphion, 141, 143, 164
- Demonstration of invention, 312–313.
See also Working model (prototype)
- Department of Energy, research grants from, 315
- Dependent claims
in additional sets of claims, 249, 250
antecedents and, 235, 363
common misconceptions about, 248–249
defined, 240, 249
depending on another dependent claim, 247
drafting of, 245–249, 251

- format of, 247, 249
independently patentable, 382, 384
infringement and, 240, 246, 248, 422, 429
Inventor's Commandment about, 225
legal requirements for, 226, 231
multiple, 226, 247, 281
number of, 227, 250
reasons for, 245–246
rejected independent claim and, 348, 382
Rules of Practice for, 227
second capital in, 236
See also Claims
- Descriptive mark**, 19, 21
- Design**
copyright coverage of, 23–24, 25
as trademark, 17, 18
unfair competition and, 29
utility patent involving, 23–24
- Design classes**, 148
- Designing around a patent**, 155, 156, 414, 427, 428
improvements as strategy against, 39
- Design patent**, 10
on abandoned utility application, 394
application for, 174, 294, 297–298, 300
claims of, 292, 294, 298
as commercial alternative, 174
conversion to utility patent, 397
creations covered by, 30
divisional application on, 298
drawings for application, 292, 294, 298, 300
shading in, 262
electronic filing of, 287, 300
expedited application for, 123, 300
foreign filing of, 321
in-force period of, 13
infringement of, 425
legal requirements for, 94
numbering system for, 136
patentability and, 10, 15–16
prosecution of application for, 396–397
PTO fees for, 14, 397
sample of printed patent, 292
search of, 123, 148, 159, 162, 174
summary, 31
term of, 13, 397
unobviousness in, 111
utility patent converted to, 397
utility patent on same device, 297–298
v. copyright, 24, 25
v. trade dress, 29
See also Patent
- Differentiation of claims**, 245, 248, 249
- Digital Certificate**, 73, 285, 357
- Digital Millennium Copyright Act**, 22
- Disadvantages**, in marketability assessment, 81–87
- Disclosure**
in patent application, 185, 187–188, 196, 201
validity of patent and, 432
See also Information Disclosure Statement (IDS); Public use or disclosure
- Disjunctive expressions**, in claims, 237, 251
- Disposable invention**, 111
- Distributors**. *See* Marketing of invention
- District Courts**, 430
- Divisional applications**, 184, 400, 401, 405–406
calculator for expiration date of, 415
continuation-in-part of, 407
continuation of, 405
on design, 298
drawings for, 330, 405–406
in response to PTO restrictions, 395, 400, 405, 406, 409
withdrawn claim submitted in, 379
- DNA**
exemption to monopoly for, 415
nucleotide sequence, 205
recombinant, 295
See also Biotechnology sequence; Genes
- Docket number**, 72, 275, 276, 278
for electronic filing, 285
- Doctrine of contributory infringement**, 423–424
- Doctrine of equivalents (DoE)**, 122, 233, 246, 348, 381, 416, 423
- Documentation of disclosures**, 49
- Documentation of invention**, 45–56
of building and testing, 12, 45, 46, 48, 52, 53, 56, 59, 61
- Document Disclosure Program** and, 56
- by filing a Provisional Patent Application**, 60–61
- importance of following through after**, 77
- interference** and, 395
- by Invention Disclosure**, 54–56, 89, 175, 184
- legal rights based on**, 12
- legibility of handwriting**, 50, 56
- methods of**, 49–53
- model builder** and, 437
- purposes of**, 45–47
- review of**, for preparing application, 183–184
- summary**, 77
- as trade secret**, 175
- what to do with notebook**, 54
- See also* Witnesses
- Document Disclosure Program (DDP)**, 56
- Document kind codes**, 136, 151
- Domain names**
protection of, 21
registration of, 21
search of, 20
- Double patenting (DP)**, 348, 400, 402, 406, 407, 409–410
- DPED (Domestic Priority Establishing Document)**, 57
- Drafting tools**, 264
- Draftsperson**, professional, 259, 269
- Drawing boards**. *See* Bristol board
- Drawing objection sheet**, 183, 257, 258
- Drawings**, 256–269
amendments to, 183, 370–371, 381–382, 385–386, 389
application with no drawings, 276
basic choices for, 256–257
claims supported by, 225, 238, 261, 386
color, 257
computer program included in, 203
of continuation application, 393
conventional symbols on, 261, 262
copyright in, 203
described in patent application, 199

descriptive matter on, 262
 for design patent application, 292, 294, 298, 300
 shading in, 262
 for divisional application, 405–406
 doing it yourself, 259–260, 264–269
 fixing errors in, 183
 hiring draftsperson for, 259, 269
 identification on back of, 263
 infringement and, 427
 inspection by PTO, 183, 257, 258
 keeping originals of, 257, 261, 264
 in landscape orientation, 260, 263
 lines on
 cross-section lines, 193, 194, 262–263
 lead lines, 200, 207, 262, 263
 PTO rules for, 261
 listing of, in specification, 182
 mailing of, 263, 282
 for marketing, 313, 316
 for model maker, 309
 moving parts on, 263
 for non-PCT Convention applications, 329–330
 numbering of, 262
 numbering of sheets with, 263
 Office Action objecting to, 183, 340, 347, 351, 355, 356, 385–386
 in *Official Gazette*, 156, 159, 191, 263
 paper for, 257, 259, 260, 261, 270
 patent search and
 in computer search systems, 139
 found in search, 140, 151
 provided to searcher, 127, 128, 129–131, 137
 preliminary, 189, 191, 193, 205, 206, 207
 in prior art, 184
 of prior-art device, in your application, 191, 193, 198
 for Provisional Patent Application, 61, 64, 72, 73, 74, 75, 76, 182
 reference numerals for. *See*
 Reference numerals
 rules of PTO for, 257–259, 261–263, 269
 in sample patent application, 213–214, 220–222
 to scale, 264, 267
 scale of, 262

of Statutory Invention Registration, 395
 Dreams, creative, 36, 40, 45
 Drugs
 foreign filing and, 326
 infringement of patent for, 415, 417
 orphan drugs, 30
 safety and efficacy of, 101, 204
 term of patent on, 13, 415

E

EAPO (Eurasian Patent Organization), 320, 322
 EAST (Examiner Automated Search Tool), 124, 125, 140, 143, 144, 145, 154, 158
 Ecological factors, in marketability, 83
 18-month publication system, 12, 26, 320–321, 339, 348
 advantages and disadvantages, 396
 infringement and, 426
 product clearance and, 428
 Elected species, 395
 Electrical or electronic circuits
 amending claims about, 363
 drawings of, 191, 260
 explaining in specification, 202
 statutory classes and, 100
 substituted in unpatentable invention, 110
 terminology for, 464–465
 unusual components in, 185
 Electrical signals
 patentability of processes and, 97, 98
 transformed by patentable algorithms, 15
 transitory, not patentable, 98
 Electronic filing of assignment, 287, 441, 443
 Electronic Filing System (EFS-Web), 72–73, 256
 for Accelerated Examination Program, 295
 advantages of, 269
 for amendment filing, 338, 347, 387, 391, 397
 for continuation application, 393, 403
 for continuation-in-part, 408
 Data Sheet for, 285. *See* Application Data Sheet (ADS)

for design application, 287, 300
 for divisional application, 406
 for drawing replacements, 386
 for filing from abroad, 274
 for Information Disclosure Statement, 286, 287, 288, 340
 omitted parts of application, 181, 274, 283
 for patent application, 284–287
 with biotechnology sequence, 188
 with computer program, 188
 Confirmation Number in, 286, 338
 drawings in, 261
 initial processing of, 183
 page layout in, 269
 text files in, 189, 203
 for PCT application, 329
 for Petition for Extension of Time, 397, 398
 for Petition to Make Special, 295, 297
 for Pre-Appeal Brief Request for Review, 392
 procedures with, 72–74, 284–287
 for Provisional Patent Application, 61, 72–74
 for request for Certificate of Correction, 414
 for request for continuing examination, 404
 for responses during prosecution, 347
 See also Registered eFiler
 Email communications, with PTO, 284, 347
 Email scam, 418
 Embedded fonts, in Electronic Filing System, 74, 286
 Embodiments, 182, 184, 185, 187
 advantages of, 180, 187, 204–205, 206, 217–218
 alternative, 204, 205, 216
 amendments to, 342
 avoiding statement of preference, 180, 185, 187, 196
 defined, 184
 of design, 298
 disclosed in specification, 351, 388
 first, 196, 200, 214–216

- including all possible, 187
 including variations of, 196, 202
 in Provisional Patent Application, 72
 PTO restrictions on, 395–396
 shown in drawings, 351, 388
 sketches of, 191
 in summary of specification, 199
See also Ramifications
- Employed inventor, 47, 438–441
- Energy-related inventions
 federal research grants for, 315
 need for, 37
 Petition to Make Special, 293, 295
- Engineering diary, 45. *See also* Documentation of invention
- Enhanced First Action Interview Pilot Program, 286, 341
- Enlarged views, 207, 263
- Environmental quality, 293, 295
- e-Office Action service, 284
- Equivalents. *See* Doctrine of equivalents (DoE)
- Ergonomics of invention, 83
- Estoppel, 423, 424
- Eurasian Patent Organization (EAPO), 320, 322
- European Patent Office (EPO), 320, 321–322, 324
 alternative approaches with, 326–332
 application format and, 270
 British patent agent and, 333
 member states of, 324
 search capabilities of, 140, 162
- European patents, databases of, 140, 141, 162
- Examination fee, for utility patent, 13, 278
- Examiner Automated Search Tool (EAST), 124, 125, 140, 143, 144, 154, 158
- Examiners. *See* Patent examiners; Patent Interference Examiner
- Examiner’s Answer, 392
- Examining group, 340, 342, 349, 351
 of continuation case, 403
- Excess Claim Fees, 278, 279, 281
- Exchange theory of patents, 185
- Exercise machines, marketing of, 310
- Exhibiting, at trade show, 316, 326
- Experimentation
 one-year rule and, 89, 105
 to realize invention from specification, 201
See also Research
- Expiration of patent
 calculator for date of, 415
 before commercial viability, 86
 for nonpayment of maintenance fee, 418, 420
See also Patent, term of
- Expired patent, 12
 infringement and, 12, 425
 patent number marking and, 415
 as prior art, 12, 104, 152
- Exploded views, 191, 192, 199, 260, 261, 262
 projection lines in, 261, 263
- Express Mail
 for continuation application, 393, 403
 for PCT application, 329
 for Provisional Patent Application, 73, 75, 76
 PTO’s recognition of, 346
 for regular patent application, 276, 282
- Extension applications, 400–402
 double patenting and, 400, 402, 406, 407, 409–410
 parent case’s filing date and, 402, 404
 submarine patents and, 426
 summary, 410
See also specific types of extension
- Extensions, buying, 391, 397
 fees for, 475
 request for continuing examination and, 404
- F**
- False designation of origin, 19, 29
- Faxing to PTO, 256, 347
 of amendments, 347, 386–387, 389, 397
 of assignment, 441, 443
 drawing replacements and, 386
 of errors in printed patent, 413
 immediate faxback receipt, 387
 of request for continuing examination, 404
- telephone number for, 483
 FBIEs (fee-based inventor-exploiters), 306, 307
- FDA (Food and Drug Administration), 101, 204, 415
- Federally sponsored research, 181, 198
 design patent application and, 298
- Fee Calculation Sheet, for international application, 329
- Fees, 13–14, 473–479
 for Accelerated Examination Program, 295
 checking on PTO website, 278
 for divisional application, 184
 with Electronic Filing System, 74
 for foreign applications, 325–326, 328, 329, 330, 331
 of foreign patent agents, 331, 333
 of patent attorneys, 125, 126–127
- Fee Transmittal
 for continuation application, 403
 for design patent application, 298
 for Provisional Patent Application, 74, 75, 76, 182
 for regular patent application, 278, 279, 281
- Festo v. Shoketsu*, 122, 246, 348, 423
- Field, in database, 141
- Field of invention, not mentioning, 180, 181
- Figures. *See* Drawings
- File
 of database, 141
 of patent attorney or agent, 125
- File folders, 256, 282
- File wrapper, 345
- File wrapper estoppel, 423
- Filing date
 of continuation application, 393, 400
 continuation-in-part and, 406, 407
 divisional application and, 184, 393, 395, 400, 405
 expiration of patent and, 13, 393, 415
 of extension application, 402
 on filing receipt, 339
 foreign filing and, 320–321, 326, 328, 331
 GATT law on, 404
 infringement and, 424

- instant, by Express Mail, 282
- on Office Action, 351
- patent search by, 162
- presumption of similar inventions and, 402
- prior art and, 103, 104, 105, 349, 358
- Provisional Patent Application and, 57, 58, 59, 61, 75, 76, 104, 181, 276
- request for continuing examination and, 404
- on return postcard, 281, 284
- secrecy regarding, 284, 338
- of substitute application, 409
- v. date of invention, 102–103
- Filing deadlines. *See* Deadlines
- Filing fee, 473
 - for divisional application, 184
 - with EFS-Web system, 284, 286
 - for utility patent, 13, 278
- Filing receipt, 284, 338–339
 - correcting errors on, 339
 - for design patent application, 300
 - with electronic filing, 74, 75, 286
 - permission for foreign filing on, 325, 339
 - for Provisional Patent Application, 74, 75
- Film. *See* Mylar film
- Finaling of patent application
 - for EFS-Web filing, 284–287
- Inventor's Commandments about, 256
 - inventors named in, 270, 273, 274
 - last-minute changes in, 270, 276
 - page layout in, 269, 270
 - for paper filing, 269–284
 - parts of, 274. *See also* specific parts
 - summary, 300–301
- Final Office Action, 341, 351, 390, 391, 394
 - continuation application and, 400, 402
 - request for continuing examination and, 404
- Financing
 - advantage of multiple patents for, 39
 - for manufacture of invention, 314–315
 - patent ownership and, 436, 437
- Firmware, in patent application, 187
- First Action Interview Pilot Program, 286, 341
- “First to file” system, 106, 326
- “First to invent” system, 46
- Fitness machines, marketing of, 310
- Flowcharts
 - of chemical process, 193, 260
 - of computer-related process, 187, 188, 189, 190, 191, 203, 260
 - for exploitation of inventions, 32
 - for handling prior-art rejections, 359, 360
 - of mechanical process, 193
 - for patentability, 114, 117–118, 137, 138
 - for patent application, 185, 186
 - PTO rules for, 261, 262
- Fonts, embedded, in Electronic Filing System, 74, 286
- Food and Drug Administration (FDA), 101, 204, 415
- Foreign filing, 320–333
 - alternative routes for, 326–332
 - associations of countries and, 322
 - claims in, 321, 322, 330
 - amendments to, 379
 - reference numerals in, 243
 - deadlines in, 325, 330, 398
 - for design patent, 321
 - drawings for, 329–330
 - European Patent Office, 320, 321–322, 324
 - alternative approaches with, 326–332
 - application format and, 270
 - British patent agent and, 333
 - member states of, 324
 - search capabilities of, 140, 162
 - expedited under Patent Prosecution Highway, 297, 332
 - expedited US patent application following, 297
 - failure to notify PTO about, 398
 - firm specializing in, 332
 - good reasons for, 325
 - Information Disclosure Statement and, 340
 - international application, 320, 322, 328–329, 330
 - introduction to, 320–321
 - Inventor's Commandment for, 320
- national security and, 325
- non-Convention countries, 322, 325, 328, 339
- one-year rule and, 13, 94, 103, 105
- page layout for, 269–270
- paper size for, 257
- Paris Convention, 321, 326, 327, 328
 - list of members, 323
 - PCT and, 322
 - PPA and, 76
- patent attorneys for, 325, 332
- PCT for. *See* PCT (Patent Cooperation Treaty)
- permission for, 325, 339
- Petition to Make Special and, 293
- prior art and, 321, 326
- prosecution with PTO and, 345
- Provisional Patent Application and, 60, 73, 75, 76
 - specific procedures, 322, 325, 328, 330, 331
- publication and, 13, 26, 396
 - NPR, 183, 274, 276, 278, 320–321, 332
- resources to assist in, 333
- scams based on, 332
- summary, 333
- test marketing and, 80, 177
- treaties governing, 320–322, 323–324
- Foreign filing license, 325, 339
- Foreign inventor, 274, 275
 - Provisional Patent Application of, 59
- Foreign licensee, 325
- Foreign manufacturers and distributors, 310
- Foreign patent agents, 328, 330, 331, 332–333
- Foreign patent law, 326, 395
- Foreign patents
 - applications for, searching of, 428
 - computer searches of, 124, 140, 141, 143, 162, 166
 - enforceable only in issuing country, 356–357
 - as prior art, 105, 152, 354, 356
 - cited in Office Action, 342, 354, 356, 361
 - on IDS for design patent, 300
 - on IDS for utility patent, 276, 287, 288, 340

- in specification, 198, 210
at PTO, 144
- Forfeiture of patent rights, 14, 432
- Formal drawings, 257, 259, 264
 filing after allowance, 341
 See also Drawings
- Forms, 274, Appendix 7, Appendix 8
- Formulas, in specification, 188
- Framing of problem, 39
- Fraud by fee-based inventor-exploiters, 307
- Fraud on the PTO, 14, 256, 275, 287, 288, 350, 432
 protest against application for, 430
- Free Patents Online, 153
- Functional claims, 235–236, 245, 248, 251
- G**
- Gadgets, distributors for, 310, 315, 316
- GATT law, 326
 continuation applications and, 404
 divisional applications and, 395
 patent appeals and, 392
 request for continuing examination and, 404
- General Services Administration, 315
- Generic terms, trademark law and, 19, 21
- Genes
 required by invention, 187–188
 as utility inventions, 10, 94, 100
 See also Biotechnology sequence; DNA
- Genetically altered organisms, 100
- Genius, flash of, 38
- German (Jepson-type) claims, 227, 243
- Gerunds, in method claims, 244, 250
- Gift items, marketing of, 310
- Glossary
 of legal terms, 466–471
 of patent terms, 466–471
 of technical terms, 460–465
 in specification, 202–203, 209, 237
- Google Patents, 140, 141, 153, 159, 162, 163, 166
- Google Scholar, 167
- Government agencies, marketing to, 315
- Government contract, infringer operating under, 425
- Government publications, 454
- Government services, for inventor, 315
- Graham v. John Deere*, 108–109, 111
- Grammar, checking application for, 195, 208, 269
- Grammar rules, 206
- Grammatical articles, 202, 234–235, 243, 250, 251
- Greed, 41, 42
- Greek letters, in specification, 188, 202
- Group Art Unit, 288, 349, 351. *See also* Examining group
- H**
- Hammacher Schlemmer, marketing to, 310
- Handwriting, legibility of, 50, 56
- Hatching, in drawings, 261
- Health factors, marketability and, 82
- Health of inventor, and Petition to Make Special, 293, 295–297, 299
- Hidden lines, 261
- HIV/AIDS, inventions related to, 295
- Holes
 reciting in claims, 243
 terminology for, 463
- Home improvement inventions, marketing of, 310
- I**
- ICANN, 21
- Icon, design patent for, 298
- Ideas
 abstract, 15, 96, 98, 238
 copyright law and, 22
 as inventions, 34
 patentability and, 96, 98
- IDS. *See* Information Disclosure Statement (IDS), 153, 182, 198, 256, 276, 287–291, 340
 for Accelerated Examination Program, 295
 for continuation application, 403
 for continuation-in-part, 408
 deadline for, 340
 for design patent, 300
 for divisional application, 405
 electronic filing of, 286, 287, 288, 340
 foreign filing and, 340
 fraud involving, 432
 if no prior art, 288
 late fee for, 340
 as passive citation, 429
 Provisional Patent Application and, 57, 75
 relevance of references in, 287–288
 supplemental, 340, 342, 345, 394
 after foreign filing, 329
- Infringement of copyright, 22, 23, 24–25
- Infringement of patent, 9, 12, 420–426
 arbitration of, 432
 avoidance of (product clearance), 426–429
- Incubator venture capitalist, 314
- Indefinite articles, 202, 234, 235
- Independent application, 401, 402
 v. continuation-in-part, 406–407
- Independent claims
 in addition to main claim, 249–250
 antecedents in, 235, 243, 363
 defined, 240, 249
 drafting of, 240–245
 Inventor's Commandment about, 225
 legal requirements for, 226
 must stand by themselves, 250
 number of, 227, 250, 350
 in Accelerated Examination Program, 295
 Rules of Practice and, 227
 See also Claims
- Index to the U.S. Patent Classification*, 144, 145, 147, 148
- India, 321
- Informal drawings, 257, 259, 264. *See also* Drawings
- Information Disclosure Statement (IDS), 153, 182, 198, 256, 276, 287–291, 340
 for Accelerated Examination Program, 295
 for continuation application, 403
 for continuation-in-part, 408
 deadline for, 340
 for design patent, 300
 for divisional application, 405
 electronic filing of, 286, 287, 288, 340
 foreign filing and, 340
 fraud involving, 432
 if no prior art, 288
 late fee for, 340
 as passive citation, 429
 Provisional Patent Application and, 57, 75
 relevance of references in, 287–288
 supplemental, 340, 342, 345, 394
 after foreign filing, 329

- Boolean logic and, 232
 claims and, 15, 151, 152, 225, 231–233, 240, 423
 broadening and, 241, 242
 dependent claims and, 240, 245, 246, 248, 422, 429
 invalidation of patent and, 432
 product clearance and, 427, 428–429
 reexamination and, 431
 what to do in case of, 421–422, 423–424
- continuation-in-part and, 406
 damages for, 415, 420, 421, 424–425, 431
 defenses against accusation of, 432
 of design patent, 425
 duty of care to avoid, 427
 expired, 12, 424
 in foreign country, 326
 by imported device, 415, 425
 by improvement invention, 16
 by independently creating inventor, 28, 47, 176, 311
 insurance policies for, 434
 in international trade, 415, 416, 425
 jury trials for, 431–432
 lawsuit by infringer, 424
 lawsuit for, 9, 14, 15, 415–416, 421, 422–425, 426, 430–432
 dependent claims and, 246
 by licensor or licensee, 446
 prior art and, 287, 288
 royalties and, 339
 salability of invention and, 87
 lawsuit for inducement to, 416
 legal options in, 420–421
 legislative desiderata regarding, 449
 by manufacturer you market to, 311
 for method (process)
 abroad, 416, 425
 filing date and, 423–424, 428
 monitoring products to discover, 413
 monopoly rights and, 415–416
 notification of infringer, 414, 415
 patentability search and, 123
 patent number marking and, 414, 424–425, 427, 432
 patent pending period and, 12, 13, 339, 396, 426
- for personal use, 427
 Petition to Make Special and, 295
 petition to revive and, 420
 PTO is never concerned with, 152, 153, 233, 357, 420
 ramifications and, 204, 205
 reissue patent and, 407
 researching infringer's ability to pay, 422–423
 by retailer or customer, 425, 429
 statute of limitations for, 424–425
 summary, 434
 v. anticipation, 151, 152
 willful, 428
- Infringement of trademark, 19–20, 429
 by domain name, 21
 by imported goods, 31, 425
- Inheritance of patent rights, 14
- Injunction against infringer, 421, 428, 430
 of copyright, 22
 in government contract situation, 425
- Innovation center, 314
- Instructions, copyright coverage of, 17, 24
- Insurance policies, infringement and, 434
- Intellectual Capital Office Suite, 141
- Intellectual property attorneys, 17, 126.
See also Patent attorneys
- Intellectual property (IP)
 information sources on, 454–458
 legal remedies for misappropriation of, 31
 offensive rights to, 15, 16, 17, 29, 30, 31
 overview of, 17–18
 selecting best type of, 29, 30
 summary, 31–32
See also Copyright; Patent; Trademark; Trade secrets
- Intent-to-use (ITU) trademark application, 20, 174
- Interferences, 394–395, 433
 defined, 46
 documentation and, 46, 48
 foreign patent laws and, 326, 395
 as prior-art issue, 105
- Provisional Patent Application and, 57, 59, 181
- Statutory Invention Registration and, 409
 term of patent and, 392, 415
- International application, 320, 322, 328–329, 330. *See also* PCT (Patent Cooperation Treaty)
- International Convention for the Protection of Industrial Property. *See* Paris Convention
- International search report, 328, 330
- International Trade Commission (ITC), 425
- Internet
 for communicating with PTO, 347
 for finding foreign patent agent, 333
 for recording assignment, 287, 441, 443
See also Computer searching; Electronic Filing System (EFS-Web)
- Internet advertising, 415
- Internet marketing, 315
- Internet patents, 10, 99, 188, 189, 238
- Internet publishing services, 409
- Internet Service Providers, copyright law and, 22
- Intervening rights, 407, 420
- Invalid patent, 432
 one-year rule and, 26, 89
 recent CAFC decisions regarding, 449–450
 standard of proof for, 431
See also Fraud on the PTO
- Inventing
 creativity in, 39–41
 fundamental value of, 3, 34, 42
 by magic, 37–38
 by problem solving, 35–37
 ramifying in, 38
- Invention
 avoiding reference to, in patent application, 180, 196, 199, 204
 classification of, 144–145, 147–151, 153
 of consultant, 90
 copying someone else's, 426–429
 date of, 102–103, 104, 106, 127, 349, 358
 decision chart for, 170–178
 defined, 9, 34–35
 defined by claims, 10

- exploitation of
flowchart for, 32
RESAM acronym for, 31, 32
field of, 180, 181
independently created by different inventors, 28, 46, 47, 176, 311
as intellectual property, 17
legality of, 101
legally problematic, 85
needed products, government list of, 37
“rights” periods in life of, 12
successful examples of, 35–36, 109
unpatentable, 121, 155, 156, 173–175, 345
See also Advantages of invention; Building and testing; Documentation of invention; Embodiments; Improvements to invention; Marketing of invention; Parts of invention; Ramifications
- Invention developers, 304, 306–308
Invention Disclosure, 54–56, 89, 184
for trade secret, 175
Invention register, 409
Inventors
age 65 or greater, 293, 297
as common assignees, 105
consultant as, 90
corresponding, 275, 278, 281
deleted
from continuation application, 403
from continuation-in-part, 408
from divisional application, 406
employed, 47, 438–441
foreign, 275
Provisional Patent Application of, 59
government services for, 315
health of, Petition to Make Special and, 293, 295–297, 299
independent, 34, 35, 42, 75
legislative desiderata for, 449–450
information sources for, 454–458
manufacture and distribution by, 175–176, 308, 314–317, 416
named in patent application, 270, 273, 274, 275, 293, 436–437
not interested in commercializing, 426
- online forum for, 41
organizations of, 41, 306
personal status of, irrelevant, 116–117
PGL syndrome of, 41–42, 311
searching for patents of specific, 162
websites of, 409
See also Joint inventors
- Inventorship, 270, 274, 293, 436–437
changing on application or patent, 437
confusion of, 46, 48
priority of, 48
in foreign patent law, 326, 395
interference and, 46, 394
PPA and, 57
summary, 449
v. ownership, 293
See also Joint inventors
- Inventor’s notebook, 49–54. *See also* Documentation of invention
- IP. *See* Intellectual property (IP)
- Isometric (perspective) views, 191, 192, 207, 260, 262
- Issuance of patent, 341
foreign filing and, 321
interval after filing, 13
- Issue date, 389, 413, 427
calculator for expiration date and, 415
patent number and, 427
patent search by, 162
- Issue fee, 183, 341, 389, 390, 474
checklist for, 390
for design patent, 14, 397
for divisional application, 184
missed deadline for, 397, 398
for plant patent, 14
for utility patent, 14
- Issue fee transmittal form, 390
- Issue Notification, 341, 389, 413
- Italy, 323, 324, 326
- ITC (International Trade Commission), 425
- ITU (intent-to-use) trademark application, 20, 174
- J**
- Japanese patents
applying for, 323, 324, 326, 329
databases of, 140, 141
- licensing and, 428
Jepson claims, 227, 243
John Deere case, 108–109, 111
Joint inventors, 436–437
consultant and contractor, 90
named in patent application, 270, 273, 274, 275, 293, 436–437
Provisional Patent Application and, 75
PTO correspondence with, 275, 278, 281
Statement of Respective Contributions, 437
witness who thinks of ramification as, 50
- Joint Owners’ Agreement, 274, 283, 293, 437–438
- Journal of the Patent and Trademark Office Society*, 269, 346
- Jury trials, 431–432
- K**
- Kappos, Bilski v.*, 5, 96, 97, 98, 229, 238–239, 251
- Keywords
in classification searches, 144, 145
preparing list of alternatives, 142
- Keyword searches, 124, 139–142
disadvantages of, 139, 163
on Google Patents, 159, 162
by professional searcher, 127
on PTO website, 162, 163
public facilities for, 143, 144, 154
- Kind codes, 136, 151
- Know-how license, 444, 445, 446
- KSR v. Teleflex*, 115
- L**
- Label
copyright coverage of, 17, 24, 25, 174
patentability of, 98
unfair competition law and, 17
See also Patent number marking
- Lab notebook, 49–54. *See also* Documentation of invention
- Laches, 424
- Landscape orientation, 260, 263
- Large-entity fees, 13
for maintenance, 420
- Large-entity status, changes in, 342
- Law. *See* Case law; Patent law; Statutes

- Laws of nature
can't be patented, 96, 97, 98
violated by invention, 101–102
See also Perpetual motion
machines; Scientific principles
- Lawsuit
for copyright infringement, 22, 23
by employed inventor, 440
for false patent number marking, 415
for inducement to infringe, 416
by infringer, 424
for patent infringement, 9, 14, 15, 415–416, 421, 422–425, 426, 430–432
dependent claims and, 246
by licensor or licensee, 446
prior art and, 287, 288
royalties and, 339
salability of invention and, 87
for theft of invention, 46, 312
- Lawyers. *See* Patent attorneys
- Lay patent searchers, 125. *See also* Search professional
- Laziness, 41, 42
- Lead lines, on drawings, 200, 207, 262, 263
- Legal citations, 5. *See also* Statutes
- Legalese
avoided in specification, 193, 195
See also Claims
- Legal Instruments Examiner, 450
- Legality of invention, 101
- Legislation. *See* Statutes
- Letters patent. *See* Deed, patent
- LexPat, 141
- Liability. *See* Product liability risk
- Library research
for commercial evaluation, 88
on patentability, 143
See also Patent and Trademark Depository Libraries (PTDLs)
- Licensing, 14, 443–449
advertising of availability for, 415
asking patent owner for license, 428
before assignment, 448
contingent-fee intermediary and, 306
cross-licensing, 16, 152, 416
defined, 436
dependent claims and, 245
- to foreign entity, 325, 326
future prospects for, 80
illegal practices in, 432
to infringer, 245, 424
manufacturing in absence of, 428
one-year rule and, 105
Petition to Make Special and, 295
positive factors list and, 82, 87
Provisional Patent Application and, 58, 60
search results as aid to, 122
small-entity status and, 276
summary, 449
tax consequences of, 433
Universal License Agreement for, 444–447
See also Manufacturers; Marketing of invention
- Limiting statements
examples of, 345
- Inventor's Commandments and, 180, 338
in patent application, 180, 196, 199, 202, 204–205, 206, 209
in remarks portion of amendment, 380
words and phrases to avoid and, 196
- Lines
cross-section lines, 193, 194, 262–263
lead lines, 200, 207, 262, 263
PTO rules for, 261
- Linking claim, 395
- List of Prior Art Cited by Applicant, 182
- Literature search. *See* Library research; Patent search
- Litigation. *See* Lawsuit
- Logos, as trademarks, 18
- Lump-sum payment, for assignment, 448
- M**
- Machine (apparatus) claims, 225, 229–230, 243, 244, 246–247, 250, 251, 395
preamble to, 241
- Machine patents, 95, 99
description of operation, 203–204
operability requirement, 101–102
sketches for, 193
- for software, 98, 99
- Machine shops, 309
nondisclosure agreements for, 49
receipts from, 53
See also Model maker
- Magazines. *See* Periodicals
- Magician's trade secrets, 26
- Mailing addresses, for PTO, 482
- Mailing certificate. *See* Certificate of Mailing
- Mail order distribution, 315
- Mail scams, 417–418
- Main claims. *See* Independent claims
- Maintenance fees, 14, 418–420, 474
for divisional application, 184
of foreign countries, 321–322, 325–326, 330
nonpayment of, 14
not applicable to design patent, 14, 397
not applicable to plant patent, 14
online calculator for, 415
patent number marking and, 415
- Maintenance Fee Statement, 420
- Make-of-Record Letter for Errors in Printed Patent, 413
- Manual of Classification*, 144, 145, 148, 149, 153
- Manual of Patent Examining Procedure* (MPEP), 96
claim writing and, 234, 237
prosecution and, 344–345, 349
pro se inventors and, 2
- Manual processes (methods), 97, 229
- Manufacture/distribution by inventor, 175–176, 308, 314–317, 416
- Manufacturers
available, Petition to Make Special and, 295
foreign, 310
email scam involving, 418
infringement by, 311
product clearance by, 426–429
waivers of, 172, 311–312, 314
See also Assignment; Licensing; Marketing of invention; Production of invention
- Manufactures (articles of manufacture), 95, 99–100
claims for, 230, 241
linked, 395

- designs as, 298
sketches of, 193
unobviousness based on ease of manufacture, 116
- Manufacturing processes
as trade secrets, 26
unusual, detailing in application, 187
See also Method (process) claims; Method (process) patents; Production of invention
- Margins
of amendment, 386
of application, 269, 270
of drawings, 260, 261
- Marketability. *See* Commercial viability evaluation; Test marketing
- Marketing of invention, 304–317
alternative routes for, 305, 306, 308
brochures for, 259
with celebrity endorsement, 317
correspondence with prospect, 313–314
decision making for, 170–178
ease of, 86
finding manufacturers/distributors, 309–310
to government agencies, 315
Inventor's Commandments for, 304
with manufacture/distribution by inventor, 175–176, 308, 314–317, 416
need for, 80
NIH (Not Invented Here) syndrome and, 310–311
patent number marking and, 414, 424–425, 427, 432
in patent pending period, 284, 304–305, 312, 313
perseverance in, 305
as premium, 316–317
presentation to prospect, 312–313
publicity and, 315–316, 413
simultaneous, to several companies, 313
summary, 317
timing of, 304–305
venture capitalist and, 314–315
waiver of manufacturer, 172, 311–312, 314
- working model for, 308–309, 312–313, 314, 315, 316
See also Assignment; Commercial use or sale of invention; Licensing; Manufacturers; Sale of patent rights; Test marketing
- Marketing research firm, 308, 316
- Market novelty, 173
- Markush group claims, 237, 251
- Mask work notice, 203
- Materials
alternative embodiments or ramifications and, 184, 205
level of detail about, in specification, 201
means clauses and, 236
terms for, 464
trademarked, 188, 203
unusual or novel, 187, 201, 209, 250
See also Parts of invention
- Means clauses, 235–236
in additional set of claims, 250
broad claims containing, 232–233, 241, 242, 245
dependent claims and, 245, 246, 248
labeling of means in, 244–245
law regarding, 226, 236
minor ramifications and, 205
require combination of elements, 233
response to Office Action and, 359
support in specification for, 233, 236, 239, 250
- Media exposure, 316, 413
- Mediation of disputes, with licensee, 447
- Medical devices, 204, 415, 417
contingent-fee broker for, 306
explaining in specification, 202
need for, 37
royalties for, 448
- Medical procedures, 97, 416–417
- Meditation, to stimulate creativity, 36, 40
- Mental processes, patentability and, 15, 98
- Metal parts. *See* Machine shops
- Method (process) claims, 225, 228–229
with apparatus (machine) claims, 244, 246–247, 250, 251, 395
dependent, 246–247, 251
- gerunds in, 244, 250
preamble to, 241
- Method (process) patents, 95, 96, 97–99
embodiments of, 184
flowcharts for, 193
infringement of
abroad, 416, 425
filing date and, 423–424, 428
machine patents and, 99
novelty of, 106–107
prior user's rights and, 28, 176
ramifications of, 184
recent court decision on, 15, 96, 97, 98
specification for, 200
See also Business method patents; Software patents
- Metric dimensions, 209
- Microfilm, in PTDL search, 159, 160
- Microorganisms, 100, 187–188. *See also* Bacteria
- MicroPatent, 140, 141, 154, 166
- Military applications, 325, 339
- Mindware, 40
- Model maker, 49, 90, 308–309
as co-inventor, 436, 437
See also Building and testing; Machine shops; Scale model; Working model (prototype)
- Molecular diagrams, 193
- Money order, to Commissioner for Patents, 281
- Monopoly
from exclusive license, 443, 444, 448
under patent law, 415–416, 436
See also Intellectual property (IP)
- Morality of invention, 101
- MPEP (*Manual of Patent Examining Procedure*), 96
claim writing and, 234, 237
prosecution and, 344–345, 349
pro se inventors and, 2
- Multiple dependent claims, 226, 247, 281
- Mylar film, 257, 261, 264
amending drawings on, 386
- N**
- NAFTA (North American Free Trade Agreement), 103
- Nanotechnology, 37

- N/A (Notice of Allowance), 183, 341, 386, 389, 390
 passive citation of prior art prior to, 429
 NASA declarations, 396
 National defense
 infringement by device used in, 425
 military inventions, 325, 339
 nuclear weapons, 102
 Naturally occurring phenomena, 15, 96, 97, 98, 99–100
 design patents and, 10
 NDA. *See* Nondisclosure agreement (NDA)
 Negative doctrine of equivalents, 423
 New and unexpected result. *See* Unobviousness
 New matter, in patent application, 187, 259, 276, 346, 348, 356, 365
 drawings and, 238, 386
 substitute specification and, 365
 New-use inventions, 95, 100, 107
 claims for, 231, 241
 unobviousness of, 110
 NIH (Not Invented Here) syndrome, 310–311
 Non-Convention countries, 322, 325, 328, 339
 Nondisclosure agreement (NDA)
 for building and testing, 49
 for consultants, 89
 for employees, 28, 175
 limitations on value of, 49
 for persons who see invention, 89
 during prosecution, 364
 for trade secret, 175
 for venture capitalist, 315
 for witnesses to documentation, 47
 Nonlinear thinking, 39–40
 Nonobviousness. *See* Unobviousness
 Non-patent Literature (NPL)
 on Information Disclosure Statement, 286, 287, 340
 on sample specification, 210
 search of, 143, 166–167
 Nonpublication Request (NPR), 26, 183, 276, 278
 advantages and disadvantages, 276, 278, 396
 in electronic filing, 274, 276, 285
 foreign filing and, 183, 274, 276, 278, 320–321, 332
 offensive rights and, 339
 rescission of, 183, 278, 320–321, 332
 to recover for infringement, 426
 for trade secret, 175, 176
 See also Publication of patent application
 Notarization
 of notebook, 54
 of verified showing, 393
 Notebook, 49–54. *See also* Documentation of invention
 Notice of Abandonment, 394
 Notice of Allowability, 341, 389
 Notice of Allowance (N/A), 183, 341, 386, 389, 390
 passive citation of prior art prior to, 429
 Notice of Appeal, 392
 Notice of Draftsperson's Patent Drawing Review, 258, 355, 356
 Notice of Patent Expiration, 420
 Notice of Patent Term Adjustment, 389
 Notice of References Cited, 351, 354, 356, 358
 Not Invented Here (NIH) syndrome, 310–311
 Novelty, 10, 94, 95, 96, 102–107
 claim drafting and, 185, 226, 233, 246, 250, 359
 with *Jepson*-type claims, 227
 whereby clause and, 229
 copyright and, 23
 discussed in specification, 185, 196, 201, 209
 entered in notebook, 50, 51
 examiner's determination of, 116
 marketability and, 80, 83, 173
 one-year rule and, 103
 in patentability flowchart, 114, 117
 patentability search and, 121, 122
 response to Office Action and, 346, 359, 360, 365, 385
 scope of patent coverage and, 154–155
 single document rule and, 107
 sources of supply and, 185
 three types of, 106–107
 See also Prior art
 NPL. *See* Non-patent Literature (NPL)
 NPR. *See* Nonpublication Request (NPR)
 Nuclear weapons, 102
 Nucleotide sequence. *See* Biotechnology sequence; DNA

O

- OA. *See* Office Action (OA)
 OAPI (Organisation Africaine de la Propriété Intellectuelle), 320, 322
 Object code, 187, 188, 189
 Objections
 compared to rejections, 348–349
 to drawings, 183, 340, 347, 353, 355, 356, 385–386
 initial, 183
 to specification, 183, 340, 347, 353, 356
 “Objects,” avoiding reference to, 199
 Obviousness, 110–111
 by analogy, 110, 115
 discussion of prior art and, 198
 prima facie case of, 110, 383
 rejections based on, 359, 360, 361–362, 363
 double patenting and, 348
 See also Unobviousness
 Offensive rights, 15, 16–17
 summary chart, 29, 30
 Office Action (OA), 183, 340–341
 availability to respond, 345
 deadlines for reply to, 342, 397
 dealing with, 357–365
 clear language issues, 363, 384–385
 See also Amendments
 by email, 284
 final, 341, 351, 390, 391, 394
 continuation application and, 400, 402
 RCE and, 404
 First Action Interview Pilot
 Program and, 286, 341
 form paragraphs in, 347–348
 increased delays in receiving, 349
 mistakes in, 342, 343
 objections to drawings in, 183, 340, 347, 353, 355, 356, 385–386
 objections to specification in, 183, 340, 347, 353, 356
 obviousness rejections in, 348, 359, 360, 361–362, 363

- official date of, 351
 Petition to Make Special and, 297
 procrastination in dealing with, 349
 Request for Clarification of, 342
 requiring election of embodiment, 395–396
 response to each point in, 347
 sample, 350–357
 second, 341, 390, 391, 393
 summary, 398
 Whack-a-Mole Rejections by, 349–350, 350
- Official Gazette* (OG), 153, 156, 159
 application status information in, 340, 342, 349
 drawings in, 156, 159, 161, 191, 263
 lapsed patents listed in, 420
 Statutory Invention Registration in, 395, 408–409
 website of, 156
 your patent listed in, 413
- Official letter. *See* Office Action
- OIPE (Office of Initial Patent Examination), 284, 339
- Old combination, 237
- Ombudsman Pilot Program, 351
- One-year rule, 27, 48, 81, 89, 94, 103, 104, 105
 foreign filing and, 13, 94, 103, 105
 test marketing and, 80–81, 105, 109, 177
- Online information
 as prior art, 104
See also Computer searching; Internet
- Open claim, 243
- Operability
 feasibility evaluation of, 81, 85
 required for machine patent, 101–102
- Options, decision chart for, 170–178
- Orphan drugs, 30
- Overestimation of success, 42
- Ownership. *See* Assignment; Inventorship; Sale of patent rights
- P**
- Packaging
 commercial success and, 81, 84–85, 86
 copyright coverage of, 24, 174
- ease of, 86
 unfair competition and, 17, 29
- PAD. *See* Patent application declaration (PAD)
- PAIR (Patent Application Information Retrieval), 278, 284, 340, 342, 349, 357
- Paper, 257, 259, 260, 261, 269, 270
 erasable, 387
 for international application, 328, 329
- Paper patent, 362, 383
- Paper patent records, no longer searchable, 124
- Paper trail, of disclosures, 49
- Paragraph numbers, in patent application, 270
 amended version, 365, 386
- Paranoia, of inventor, 41–42, 89, 311
- Parent application, 400, 401
- Parent claims. *See* Independent claims
- Paris Convention, 321, 326, 327, 328
 list of members, 323
- PCT (Patent Cooperation Treaty) and, 322
- Provisional Patent Application and, 76
- Partial assignment, 441
- Parts of invention
 avoiding designation as essential, 180
 descriptions of, 185, 187, 199–201, 202, 203, 209
 names of, 191, 199, 200–201, 203, 208
 operation of, 203–204
 ramifications of, 184, 205
 sources of supply, 184–185, 201
See also Drawings; Materials; Reference numerals
- Passive citation, of prior art, 429
- Patent
 breaking of, 428, 432
 common misconceptions about, 16
 copies of, 153–154, 159, 163, 166, 357
 of your own patent, 341, 389, 413
 cross-reference to, in application, 196, 198
 defined, 9
 eligibility to apply for, 9, 436
 foreign. *See* Foreign patents
 information sources on, 454–458
- infringement of. *See* Infringement of patent
- invalid. *See* Invalid patent
 issuance of, 13, 321, 341. *See also* Issue date; Issue fee
 numbering system for, 136, 144, 151
 issue dates and, 427
- number of your patent, 389, 413
 marking with, 414, 424–425, 427, 432, 446
- as offensive weapon, 15, 16, 17, 30
- ownership of. *See* Assignment; Inventorship; Sale of patent rights
- as personal property, 416, 436, 449
- as prior art, 12, 15, 104, 105
 cited in Office Action, 340, 353, 356, 357, 358
 expired patent, 12, 104, 152
 filing date and, 349
- Information Disclosure Statement and, 198, 276
- plagiarizing from, 184
- PPA filing date and, 58
- in specification, 198, 210
- today's demanding standards and, 206
- your earlier patent, 348
- See also* Foreign patents, as prior art
- prior art cited against, 429–430
- rights provided by. *See* Patent rights
- scope of, 154–156, 187, 196, 202, 204–205, 225
- licensing agreement and, 446
- reasons for allowance and, 389
- See also* Claims, scope of
- submarine, 426
- terminology about, 466–471
- term of, 12, 13, 348, 415
 appealing to extend, 393
 continuation-in-part and, 408
 for design patent, 397
 filing date and, 393
 GATT and, 392
 notice of adjustment, 389
 online calculator for, 415
- three types of, 9–10
- trade secrets and, 26–27
- unenforceable, 432
- See also* Design patent; Plant patent; Utility patent

- Patentability, 94–118
 certificate of, 431
 commercial success and, 346
 design patent and, 10, 15–16
 disclosure of information material to, 287–288, 345
 examiner’s determination of, 116
 examiners’ varying standards of, 343
 excluded categories, 15–16, 98
 flowchart for, 114, 117–118, 137, 138
 inventor’s qualifications, irrelevance of, 116–117
 legal requirements for, 95–96
 MPEP chapter on, 349
 novelty and, 94, 95, 102–107, 114, 116, 117
 PCT search report and, 330
 positive factors list and, 82
 of processes, *Bilski* decision and, 97
 PTO’s high standard of, 350
 publication of application and, 278
 relevance of prior art to, 287–288
 scope of coverage and, 154–156
 searcher’s opinion on, 127, 139
 search report and, 127, 139
 statutory classes and, 95, 96–100, 114, 117
 summary, 118
 trademark rights and, 19
 unobviousness and, 95–96, 107–116, 114, 117–118
 utility and, 95, 100–102, 114, 117
 v. commercial viability, 95
See also Novelty; Unobviousness
- Patent agents, 125–127
 change of examiners and, 404
 foreign, 328, 330, 331, 332–333
 for foreign filing, U.S.-based, 332
 for help with claims, 234
- Patent and Trademark Depository Libraries (PTDLs)
 CD-ROM products at, 148, 157
 EAST terminals at, 157, 158
 finding inventors’ groups at, 41
 PubWEST terminals at, 154, 156, 157, 158
 searching at, 124, 148, 151, 154, 156–159
- Patent and Trademark Office (PTO), 14
 addresses of, 482
- agents licensed by, 125–127
 attorneys licensed by, 17, 126–127
 classification system of, 144–145, 147–151, 153
 CASSIS and, 148, 151, 157
 computer searching and, 139, 140, 162
 for designs, 148
 complaints to, about inventor-exploiters, 307
 correspondence with, importance of, 2
 delays caused by, 13, 389
 electronic filing with. *See* Electronic Filing System (EFS-Web)
 email communications with, 284, 347
 faxing papers to. *See* Faxing to PTO forms of, 274, Appendix 7, Appendix 8
 frustrations of dealing with, 344, 350
 international application filed with, 320, 322, 328–329, 330
 mistakes by, 342, 343, 344
 monetary penalties of, 256
 official dates on documents in, 346
 online publications of, 145
 photocopying charge of, 387
 search facilities at, 143–144
 searching at, 124, 143–151, 153–154
 telephone numbers of, 483
 trademark registration with, 20
 trademark search at website of, 20
 website of, 140, 162–166
 classifications on, 145
 patent agents and attorneys on, 126
 searches on, 163–165
See also Patent examiners
- Patent application
 abandonment of. *See* Abandonment
 amendments to. *See* Amendments
 assembly of, 282, 283
 assignment of. *See* Assignment
 attorney for preparation of, 2–3, 206
 nondisclosed prior art and, 288
 commercialization of invention and, 27, 89
 computer program for preparation of, 177
 confidentiality of, 12, 26, 176
 as constructive reduction to practice, 48
 contents of, 181–183
 conversion to PPA, 58
 conversion to SIR, 395
 decision to proceed with, 170, 171, 172–173, 176
 deficiency in, notice of, 284, 339
 defined, 9
 for design patent, 174, 294, 297–298, 300
 electronic filing of. *See* Electronic Filing System (EFS-Web)
 extensions of, 400–410. *See also* specific type of extension
 final checklist for, 283, 284
 finaling of. *See* Finaling of patent application
 flowchart for, 185, 186
 foreign. *See* Foreign filing
 after foreign filing, expedited, 297
 four main considerations for, 181
 hand delivered to PTO, 181
 on improvements. *See* Improvements to invention
 initial processing of, by PTO, 183
 interference and
 with another application, 105
 with issued patent, 394–395
See also Interferences
 international, 320, 322, 328–329, 330
 Inventor’s Commandments for, 180
 inventors named on, 270, 273, 274, 275, 293, 436–437
 keeping original of, 282
 by lay inventor, 181
 limiting statements in, 180, 196, 199, 202, 204–205, 206, 209
 words and phrases to avoid, 196
 lost in mail, 281, 282
 mailing of, 282, 283
 marketing use of, 313
 multiple inventions in, 76–77, 184
 multiple PPAs prior to, 76
 new matter may not be added, 187, 259, 276, 346, 348, 356, 365
 in drawings, 238, 386
 substitute specification and, 365
 number filed per year, 15

paragraph numbers in, 270, 365, 386
 parts of, 274. *See also specific parts*
 patentability search prior to, 121
 patent distinguished from, 9
 Petition to Make Special, 282, 293,
 295–297, 299
 plagiarizing prior-art patents, 184
 for plant patent, 300
 PPA prior to, 56–61, 72, 75, 76–77,
 181
 PPA referred to in, 196, 198, 276,
 278
 preliminary preparation for,
 183–185
 as prior art, 198, 210
 prior art cited against, 429–430
 by examiner, 340, 342, 347, 348,
 349, 353, 354, 356, 357–365
 by public, 396
 prosecution of. *See Prosecution of*
 patent application
 protest against, 429–430
 provisional. *See Provisional Patent*
 Application (PPA)
 publication of. *See Publication of*
 patent application
 published, as prior art, 210
 receipt from PTO for. *See Filing*
receipt
 restrictions imposed by PTO,
 395–396, 400, 405, 406, 409
 revival of, 332, 397–398
 after Statutory Invention
 Registration, 409
 searching of, 124, 141, 145, 151, 162
 selling your invention in, 180, 181,
 199, 204, 206, 217–218, 229
 serial number of. *See Serial number*
 of application
 status of, finding out, 340, 342, 347,
 349
 summary of drafting process, 206
 test marketing and, 80–81
 timing of
 from filing to issuance, 183
See also One-year rule
 transferring ownership of, 440–443
 what happens after filing, 338–341
See also Abstract; Claims;
 Drawings; Patent pending status;
 Specification

Patent application declaration (PAD),
 182, 271–273, 275–276
 Application Data Sheet and, 182
 for continuation application, 403
 for design patent application,
 271–272, 298, 300
 for divisional application, 405
 PCT filing date and, 331
See also Supplemental Declaration
 Patent Application Information
 Retrieval (PAIR), 278, 284, 340, 342,
 349, 357
 Patent Application Transmittal,
 276–278
 for continuation application, 403
 for continuation-in-part, 408
 for divisional application, 405
 for PCT application, 329
 Petition to Make Special and, 297
 “Patent Applied For,” 339
 Patent attorneys, 17, 125, 126–127
 for appeals, 392
 for breaking a patent, 428
 changing examiners and, 404
 for claims assistance, 234, 350
 claims terminology of, 244
 contingent-fee, 87, 421, 422–423,
 424, 433–434
 for extensions of application, 406,
 408
 fees of, 125, 126–127
 for foreign filing, 325, 332
 for infringement case, 424
 for interference proceeding, 394
 for interviewing examiner, 343, 344
 Joint Owner’s Agreement and, 438
 of large companies, 309
 licensed to practice before PTO, 17,
 126–127
 of licensee or buyer, 58
 linking claims and, 395
 manufacturer’s waiver and, 312
 military applications and, 325
 for ownership and licensing issues,
 436, 441, 443, 448
 for preparing application, 2–3, 206
 nondisclosed prior art and, 288
 for prosecution phase, 341–342, 343,
 344, 345
 for reexamination procedures, 430
 for reissue filing, 408
 suggested by PTO, 357
 for terminal disclaimer, 410
 unwise actions of, 2
 Patent Cooperation Treaty. *See PCT*
 (Patent Cooperation Treaty)
 Patent deed. *See Deed, patent*
 Patent Document Kind Codes, 136, 151
PatentEase computer program, 177
 Patent examiners, 143
 appeals and, 343, 344, 392, 393
 assistance from, 143–144, 153, 343
 authorities binding on, 349
 bureaucratic attitudes of, 342–343
 calls or visits to, 342, 344, 345–346,
 350, 385
 about proposed amendment, 345,
 363, 389
 after “final” action, 391
 changing, for continuation case,
 403–404
 claims written by, 225, 234, 278,
 341, 365, 385
 by European examiner, 321
 EAST search tool used by, 124, 125,
 140, 143, 144, 145, 154, 158
 of European Patent Office, 321, 330
 First Action Interview Pilot
 Program and, 286, 341
 inexperienced, 343, 344, 350
 international search report by, 328
 mistakes by, 342, 343, 349
 negotiating with, 345–346
 extension of patent term and, 393
 after “final” action, 391
 Ombudsman Pilot Program and,
 351
 overwhelmed, 349
 piecemeal rejections by, 349–350
 rejection of claims by, 183, 226, 234,
 237, 238, 245
 dealing with, 357–365
 defined, 348
 after first amendment, 390, 391
 in first Office Action, 340, 347,
 348–349, 349, 352, 353, 356, 357
 is not personal, 343–344, 350
 respectful attitude toward, 380
 review of application by, 183
 showing working model to, 183,
 346, 384
 thanking or praising, 381

- turnover of, 349
 unobviousness determination by, 116
 varying standards of patentability, 343
See also Office Action (OA)
- Patent Fetcher, 153, 357, 389
- PatentIn, for sequence listing, 188
- Patent Interference Examiner, 394
- Patent law
 desiderata for, 449–450
 incorrect assumptions about, 118
See also Case law; Statutes
- PatentMax, 141
- Patent number marking, 414–415, 424–425, 427, 432
 false, 415, 432
 by licensee, 446
- Patent pending notice, 176, 339
 illegal use of, 176, 339
- Patent pending status, 12, 339
 of design patent, 298
 electronic information retrieval during, 342, 357
 Express Mail and, 282
 filing receipt and, 284, 339
 in foreign countries, 396
 infringement and, 12, 13, 339, 396, 426
 marketing of invention during, 284, 304–305, 312, 313
 product clearance and, 428
 Provisional Patent Application and, 57, 58, 59, 339
 public disclosure during, 284
 secrecy during, 176, 284, 338, 339
- “Patent profanity,” 196, 209
- Patent professionals, 125–127. *See also* Patent agents; Patent attorneys
- Patent Prosecution Highway, 297, 332
- Patent rights, 14–15, 16, 415–416
 “extended” by trademark, 19
 loss of, 14, 432
 overlap with copyright, 23–24
 sale of. *See Assignment; Sale of patent rights*
 summary, 434
See also Property rights, of patent owner
- Patents.com, 141
- Patent search, 121–167
- for Accelerated Examination Program, 295
- of applications, 124, 141, 145, 151, 162
 to avoid infringement, 123, 427–428
 to break patent, 428
 by computer. *See Computer searching*
 for design patents, 123, 148, 159, 162, 174
 do-it-yourself in PTO, 124, 143–151, 153–154
 of foreign applications, 428
 foreign filing and, 322, 328, 329, 330
 relevant prior art found in, 287
 of foreign patents, 124, 140, 141, 154, 162, 166
 list of resources for, 455–456
 paper records and, 124
 for patents that cite your patent, 417
- Petition to Make Special and, 295
- professional searchers for, 123–124, 125–127, 128, 139
 analyzing the report, 127, 132–135, 137–139
 opinions on patentability, 127, 139
 preparation of, 127
 at PTDL, 124, 148, 151, 154, 156–159
- PTO’s request for information from, 345
 purposes of, 121–123
 quality of, 124–125
 skipping the search, 123
 summary, 167
 supplemented by non-patent literature, 143, 166–167
- types of searches, 124
See also Classification searches; Information Disclosure Statement (IDS); Keyword searches; Prior art
- Patent trolls, 426
- Pat2PDF, 153
- PCT-Easy software, 329
- PCT (Patent Cooperation Treaty), 320, 321, 322, 324, 327, 328–330, 331–332, 333
 databases of applications under, 141
 fees, 329, 476
 online filing, 329
 scam based on application under, 332, 418
- software for completing forms, 329
 before U.S. application, 331
 written resources about, 333
- PDF (Portable Data Format)
 conversion utilities for, 73, 74, 261, 285
 copies of searched patents in, 154
 in Electronic Filing System, 72, 73, 74, 256, 284–287
 for copies of non-U.S. patents, 287
 for design patent application, 300
 embedded fonts in, 74, 286
 for PCT application, 329
 rejected by server, 286
 PTO drawing requirements for, 261
 PTO forms in, 274
- Periodicals
 for advertising invention, 315
 as prior art, 47, 104, 151, 152, 153, 183–184, 210
 for publicizing invention, 316
See also Technical articles
- Perjury, on patent application, 274, 275
- Perpetual motion machines, 15, 34, 101–102, 183
- Perspective (isometric) views, 191, 192, 207, 260, 262
- Petition for Extension of Time, 397, 398
- Petitions
 to Commissioner of Patents and Trademarks, 392, 409
 fees for, 475
 faxing of, 347
 for filing color drawings, 257
 for filing photos, 257
 objections and, 348–349
 to revive application, 332, 397–398
 fee for, 475
 to revive patent, after unpaid maintenance fee, 420
- Petition to Make Special, 282, 293, 295–297, 299
- PGL syndrome, 41–42, 311
- Phantom lines, 261, 263
- Philippines, 326, 395
- PHOSITA (person having ordinary skill in the art), 108, 110, 111, 201, 240, 351, 385
- Photos
 color, 257

- digital, for use in CAD, 264, 268–269
 filed with PTO, 257, 259
 for marketing, 313, 316
 in notebook, 53
 picture-taking technique, 268–269
 scanning of, 264, 268
 as sketching aids, 191
 tracing of, 264, 266, 267
 of working model, 309
- Pictures.** *See* Drawings; Photos
- Piecemeal prosecution**, 349–350
- Planning**, decision chart for, 170–178
- Plant**, utility patent for, 10, 94
- Plant patent**, 10, 30
 application for, 300
 legal requirements for, 94
 numbering system for, 136
 PTO fees for, 14
 summary, 31–32
 term of, 13
See also Patent
- Plant Variety Protection Act**, 10, 30, 94
- Plasmids**, 187–188
- Plastic products**, marketing of, 310
- “**Plurality of**,” 242, 243, 359
- Positive and negative factors test**, 82–87, 313
- Postcard**, return receipt, 256
 with amendment, 387
 with continuation application, 403
 with design patent application, 298, 300
 with Information Disclosure Statement, 288
 with Issue Fee Transmittal, 390
 with maintenance fee, 420
 Petition to Make Special and, 297
 with Provisional Patent Application, 59, 61, 74, 75, 76
 with regular patent application, 276, 281, 284, 338
 when returned, 338
- Post Office Patent**, 77
- Power-One v. Artesyn Tech*, 240
- PPA.** *See* Provisional Patent Application (PPA)
- Preamble of claim**, 227, 240, 241, 242, 245
 in Jepson claim, 243
 longer, in amendment, 363
- Preamble of design patent application**, 294, 298
- Pre-Appeal Brief Request for Review**, 350, 392
- Preferred embodiment**, 180
- Preliminary Amendment**, 348
 in divisional application, 405
- Premium marketing route**, 316–317
- Presentation to manufacturer**, 312–313
- Press release**, 413
- Prima facie* obviousness, 110, 383
- Prima facie* unpatentability, 288
- Primes**
 in figure numbers, 191
 in reference numbers, 200, 262
- Printed matter**
 patentability of, 98
 as prior art, 104
See also Copyright; Publication
- Prior art**, 102–106
 age of, 357
 antedating a reference, 46–47, 57
 breaking a patent and, 428
 cited against patent, 429–430
 cited against patent application, 429–430
 by examiner, 340, 342, 347, 348, 349, 353, 354, 356, 357–365
 by public, 396
 claims and, 151, 152, 153, 155, 225, 226, 233–234, 240, 242, 250
 dependent, 245
 closest known, in notebook, 53
 combination of references as, 113–116, 382, 383–384
 continuation application and, 393
 defensive publication and, 175
 defined, 102
 discovered after filing, 342
 discussed in specification, 180, 181, 198, 209, 210–212
 important tip for, 201
 doctrine of equivalents and, 423
 drawings in, 184
 drawings of, in your patent application, 191, 193, 198
 duty to inform PTO of, 182, 275, 287, 342, 345, 429
 effective date of, 358
 PPA and, 104
 failure to disclose, 14, 288
- field of invention and, 181
 foreign filing and, 321, 326
 formatted as table, 198, 210
 infringement suit and, 288, 432
 never make admissions about, 345, 379–380
 novelty and, 95
 online, 104
 orderly file of, 282
 patent as. *See Patent*, as prior art
 problems with, already known, 180, 198
- Provisional Patent Application** and, 47, 57, 59
- publication of application and, 396
- published patent application as, 198, 210
- reexamination based on, 430, 431
- relevance to patentability, 287–288
- review of, for preparing application, 183–184, 185
- on software inventions, 159
- Statutory Invention Registration** as, 408–409
- summary, 106
- unobviousness and, 107–108, 108, 113–116
- See also Information Disclosure Statement (IDS); Novelty; Patent search*
- Priority date**, foreign filing and, 321, 330
- Priority of inventorship**, 48
 in foreign patent law, 326, 395
- interference** and, 46, 394
- Provisional Patent Application** and, 57
- Prior user’s rights**, 28, 176
- Private PAIR**, 278, 284, 340, 342, 349, 357
- Problem solving**
 by inventing, 35–37
 marketing success and, 85
 unobviousness and, 112
- Process claims.** *See Method (process) claims*
- Processes, manufacturing**
 as trade secrets, 26
 unusual, detailing in application, 187
- See also Production of invention*

- Process patents. *See* Method (process) patents
- Product claims
- linked to process claims, 395
 - See also* Articles of manufacture (manufactures)
- Product clearance, 426–429
- Production of invention
- ease of, 83
 - facilities for, 85
 - See also* Manufacturers; Manufacturing processes
- Product liability risk, 85
- licensing agreement and, 446
- Professional Inventors' Alliance, 180
- Profit, alternative routes to, 305, 306, 308
- Profitability of invention, 85
- Programs. *See* Software; Software patents
- Projection lines, 261
- Project team approach, 304
- Proximity of claims, 236, 245
- Property rights
- of patent owner, 416, 436, 449
 - See also* Patent rights
- Proprietary Submission Agreement, 311–312
- Prosecution history estoppel, 423
- Prosecution of patent application
- defined, 341
 - delays during, term of patent and, 348, 389, 393
 - for design patent, 396–397
 - after “final” Office Action, 341, 390–394
 - foreign filing during, 345
 - general considerations during, 341–351
 - intervals and dates during, 342
 - Inventor's Commandments for, 338
 - licensee's responsibilities for, 446
 - monitoring other applications during, 394
 - negative admissions during, 338, 345
 - Ombudsman Pilot Program for, 351
 - piecemeal, 349–350
 - PTO reference books and, 344–345
 - publicly available information on, 278
- request for continuing examination and, 404
- situations not covered in this book, 342–343
- summary, 398
- See also* Amendments; Extension applications; Office Action (OA)
- Pro se* inventors, 2
- claims written by examiner for, 234
 - new matter added by, 346
 - PTO's flexibility with, 342
- Prototype. *See* Working model (prototype)
- Provisional Patent Application (PPA), 13, 56–77
- advantages of, 57–58, 59
 - assignment of, 441
 - basic features of, 56–57
 - cautions about, from PTO, 60
 - changes to invention after filing of, 58, 60, 76
 - checklist for, 76
 - claiming benefit of, 104, 198, 276, 278
 - despite different owner, 441
 - of multiple PPAs, 58
- claims in, 61, 70–71, 72, 73, 74, 76
- contents of, 182
- conversion to regular patent application, 58, 61
- cross-reference to, in application, 196, 198
- design patents and, 14, 60, 397
- disadvantages of, 58, 59, 60
- drawings for, 61, 64, 72, 73, 74, 75, 76, 182
- examples of, 61, 62–71
- filing by mail, 61, 74–75, 76
- filing electronically, 61, 72–74
- foreign filing and, 60, 73, 75, 76
- specific procedures, 322, 325, 328, 330, 331
- full disclosure in, 185
- misconceptions about, 60–61
- multiple, prior to one RPA, 58, 76
- multiple inventions in one PPA, 58, 72, 76
- one-year rule and, 80–81, 94
- online system to prepare and file, 76
- patent pending status and, 57, 58, 339
- plant patents and, 14
- preparation of, 61, 72
- as prior-art reference, 47
- in prosecution phase, 358
- recommended uses of, 61
- regular application converted to, 58
- sections of, 196, 200–203, 203–204, 205
- selling rights to invention and, 170, 172
- showing to prospective manufacturer, 313
- summary, 77
- test marketing and, 80–81
- uses of, 57–58
- Proximity symbols, 142
- PTDLs. *See* Patent and Trademark Depository Libraries (PTDLs)
- PTO. *See* Patent and Trademark Office (PTO)
- Publication
- defensive, 175, 401, 408–409
 - of patent, on issue date, 413
 - as prior art, 104, 106, 151, 152, 183–184
 - table of, in specification, 198, 210
- See also* Public use or disclosure
- Publication date, of prior art, 358
- Publication fee, 183, 276, 341, 389
- Publication of patent application, 183
- advantages and disadvantages, 396
 - citation of prior art and, 349, 429
 - after earlier PPA, 60
 - 18-month system, 12, 26, 320–321, 339, 348
 - advantages and disadvantages, 396
 - infringement and, 426
 - product clearance and, 428
- offensive rights and, 15
- patentability and, 278
- of PCT application, 330
- “provisional” rights against infringer and, 13
- by SIR, 395, 401, 408–409
- computer search and, 163
 - numbering system for, 136
- Thursdays online, 413
- See also* Nonpublication Request (NPR)
- Publicity, 315–316

- press release, 413
See also Advertising
- Public-relations firm, 316
- Public use or disclosure
- foreign filing and, 320, 321, 322, 326
 - one-year rule and, 13, 89, 91, 94, 104
 - during patent pending period, 284
 - as prior art, 104–105, 106
- Provisional Patent Application and, 61, 76
See also Disclosure
- PubPA (published patent application).
See Publication of patent application
- PubWEST, 124, 140, 154, 157, 158
- Punctuation rules, 206
- for claims, 9, 235, 251
- Purpose of invention, in notebook, 50
- ## Q
- QPAT, 141
- Qualifier, in computer searching, 141
- Quirky.com, 175
- ## R
- Radio publicity, 316
- Ramifications, 38, 184, 187, 204
- defined, 184
 - recorded in notebook, 50, 51, 53
 - in sample patent application, 218
 - witness's invention of, 50
- See also* Embodiments;
- Improvements to invention
- RCE (request for continuing examination), 350, 390, 393, 400, 401, 402, 404–405
- “Read on” a device or process, 152
- Recapture, 407
- Receipts
- for loaned materials, 49
 - for purchases, 53
- See also* Filing receipt; Postcard, return receipt
- Recesses, reciting in claims, 243
- Recipes, 110, 113
- Recombinant DNA, 295. *See also* DNA
- Record, of database, 141
- Recordation Form Cover Sheet, 293
- Records. *See* Documentation of invention
- Reduction to practice (RTP), 48, 103
- interference and, 46, 395, 433
- Provisional Patent Application as, 57, 59
- Reexaminations, 430, 431
- numbering system for, 136
- Reference numerals, 182, 198, 199–200, 204, 207, 214
- in abstract, for foreign filing, 205, 219
 - in claims, 243
 - on drawings, 61, 64, 69, 72, 262, 263
 - suffixes or primes in, 200, 207, 262
- References Cited
- on abstract page, 143, 154
 - in classification searching, 145
 - Information Disclosure Statement and, 287
 - Notice of, 351, 354, 356, 358
 - on printed patent, 182
- Re-file. *See* Substitute application
- Registered eFiler, 73, 256, 284, 285, 347
- amendment filing by, 338
 - continuation application of, 393
 - email correspondence with PTO, 284
 - errors in printed patent and, 413, 414
- First Action Interview Pilot Program for, 286, 341
- Information Disclosure Statement of, 286, 288
- replacement drawing sheets of, 386
 - request for Certificate of Correction for, 414
 - request for continuing examination of, 404
- See also* Electronic Filing System (EFS-Web)
- Registered trademark, 20–21
- Regular patent application (RPA). *See* Patent application
- Reissue applications, 400, 401, 407, 408
- Reissue patents
- assignment of, 441
 - numbering system for, 136
 - in *Official Gazette*, 159
- Remarks. *See* Amendments, remarks section of
- Republic of China (Taiwan), 321, 333
- Request for continuing examination (RCE), 350, 390, 393, 400, 401, 402, 404–405
- Request for Copy of Missing Reference, 342
- Request for Expedited Examination, 295
- Request for Expedited Examination of a Design Patent Application, 300
- Request form, for PCT application, 328, 329
- RESAM (Record, Evaluate, Search, Apply, Market), 31, 32
- Research
- federally sponsored, 181, 198, 298
 - grants for energy-related inventions, 315
 - joint agreement for, 105
 - on marketability, 87–88
 - royalties or proceeds used for, 416
- See also* Experimentation
- Response, v. amendment, 341, 363
- Reverse engineering, 27, 173, 175
- unobviousness and, 362
- Revival of application, 332, 397–398
- after Statutory Invention Registration, 409
- Right-brain thinking, 39–40
- Rocket Docket, for design patent, 123, 300
- Royalties
- contingent-fee intermediary and, 306
 - to employee, 440
 - income tax on, 433
 - from infringer, 421, 424
 - 18-month publication system and, 12, 339
 - for infringement during pendency, 13, 339, 426
- to joint owners of patent, 438
- from licensee, 14, 443–449
- for foreign sales, 325
- Proprietary Submission Agreement and, 311
- rate of, 447–449
 - used for research, 416
- from Quirky.com, 175
- RPA (regular patent application). *See* Patent application
- RTP (reduction to practice), 48, 103
- interference and, 46, 395, 433
- Provisional Patent Application as, 57, 59

- Rule 8, 387, 393
 Rule 10, 282, 346, 393
 Rule 17, 295, 397, 409
 Rule 45, 270
 Rule 48, 274
 Rule 52(e), 188, 189, 203
 Rule 53(b), 393, 403, 405, 408
 Rule 56, 287
 Rule 71(d), 203
 Rule 71(e), 203
 Rule 72, 199
 Rule 73, 199
 Rule 75, 227, 240
 Rule 77, 182, 199
 Rule 83, 238, 386
 Rule 84, 260
 Rule 96, 203
 Rule 97, 288, 429
 Rule 98(a), 288
 Rule 98(d), 403, 405, 408
 Rule 99, 348, 429
 Rule 102, 295
 Rule 105, 345
 Rule 111, 344, 347, 380
 Rule 113, 390
 Rule 114, 393, 404
 Rule 116, 390, 391
 Rule 130, 409
 Rule 132, Declaration Under, 346, 384
 Rule 136, 332, 397
 Rule 137, 397–398
 Rule 181, 390
 Rule 191, 390
 Rule 291, 429–430
 Rule 312, 389
 Rule 321, 409
 Rule 378, 420
 Rule 501, 430
 Rule 510, 430
 Rule 701, 393
 Rule 902, 430
 Rules of Practice, of PTO, 5, 96, 344–345, 349
 Russian Inventor's Certificates, 104. *See also* Soviet republics, former
- S**
- Safety factors, marketability and, 82, 85
 "Said," used as article, 202, 225, 234–235, 243, 244, 251, 356, 363
- Salability. *See* Commercial viability evaluation
 Sale of patent rights, 14, 314, 436
 auctioneer for, 434
 future prospects for, 80
 to infringer, 421
 search results and, 122
 tax consequences of, 433
 use of proceeds for research, 416
See also Assignment; Marketing of invention
 SBA (Small Business Administration), 315
 Scale model, 89. *See also* Working model (prototype)
 Scams, 417–418
 Scanning
 of documents to PDF format, 73, 285, 286
 of drawings to PDF format, 261
 of photographs for CAD manipulation, 264, 268
 of signed documents, 347
 assignment, 441
 Science search engine, 167
 Scientific principles
 patentability and, 15
See also Laws of nature
 Scirus search engine, 167
 Scope of claims, 187, 196, 202, 204–205, 225, 231, 249
 Scope of patent, 154–156, 187, 196, 202, 204–205, 225
 licensing agreement and, 446
 reasons for allowance and, 389
 Sculpture, copyright coverage of, 24, 25
 SE. *See* Small-entity fees; Small-entity status
 Sealed envelope, evidentiary value of, 77
 Search. *See* Patent search; Trademark search
 Search engines, 167
 Searcher's Worksheet, 146
 Search fee, for utility patent, 13, 278
 Search professional, 123–124, 125–127, 128, 139
 analyzing report of, 127, 132–135, 137–139
 opinion on patentability, 127, 139
 preparation of, 127
- Search report, 127, 132–135, 137–139
 Search term, 142. *See also* Keyword searches
 Secondary meaning, 18, 29, 426, 429
 Second Office Action, 341, 351, 390, 391, 393
 Secrecy. *See* Confidentiality
 Secrecy Order, from PTO, 325, 415
 Section 101, etc. *See* Statutes
 Sectional views, 193, 194, 207, 262–263
 Self-confidence, 41
 Self-improvement, books on, 458
 Selling of invention. *See* Commercial use or sale of invention; Sale of patent rights
 Separability requirement, in copyright law, 24
 Sequence listing, 181, 188, 189, 198, 205, 219
 transmittal letter and, 276
See also DNA; genes
 Serial number of application, 281, 284, 338, 339
 of continuation application, 393, 403
 of divisional application, 405
 in Electronic Filing System, 74, 286
 of international application, 330
 on Office Action, 351
 request for continuing examination and, 404
 Service marks, 18, 21
 Sexually reproducible plants, 10, 30, 94
 Shading, in drawings, 262
 Shapes
 commercial success and, 81
 copyright coverage of, 23–24, 25
 design patent involving, 29
 discussed in specification, 205, 209
 terms for, 463–464
 as trademarks, 18, 429
 utility patent involving, 23–24
 Sharper Image, 316
Shoketsu, Festo v., 122, 246, 348, 423
 Shop rights, 438, 440
 Signatures
 acceptability of copies, 387
 on Cover Sheet for PPA, 72
 faxing documents with, 347
 in lab notebook, 53, 54
 scanning documents with, 347, 441

- slash-sandwiched, 72, 450
 S-signature, 72, 73, 450
 Signing documents, 256, 275
 Single document rule, 107
 SIR (Statutory Invention Registration), 395, 401, 408–409
 computer search and, 163
 numbering system for, 136
 Sketches
 for formal drawings, 264, 265–267
 methods for drawing, 265–267
 in notebook, 50, 51, 53
 in patent application, 257, 259, 264
 preliminary, 189, 191, 193, 206, 207
 See also Drawings
 Sleep, creativity during, 36, 40, 45
 Slogans
 advertising, 17, 21
 copyright law and, 22
 unfair competition and, 17, 29
 Small Business Administration (SBA), 315
 Small-Entity Declaration, 182
 Small-entity fees, 13, 276, 278
 for Provisional Patent Application, 74, 75
 Small-entity status
 cancellation of, 342
 claiming, 278
 criteria for, 75
 Petition to Make Special for biotechnology patents, 295
 Smells, as trademarks, 18
 Software
 copyright for, 15, 17, 22, 23, 25
 of material in patent application, 203
 creativity-enhancing, 40
 as means component of claim, 236
 for preparing patent application, 177
 for PCT filing, 329
 as trade secret, 15, 27
 Software patents, 10, 15, 23
 application for, 181, 188–189, 190, 203
 alternative embodiments in, 184
 with CD-ROM, 181, 189, 198, 203, 276
 claims in, 99, 228–229, 230, 236, 238–239
 controversy about, 159
 foreign, 326
 marketability and, 83
 patentability and, 15, 97, 98, 99, 102
 Provisional Patent Application for, 72
 royalty rates for, 447, 448
 searching of, 159
 Sounds, as trademarks, 17, 18
 Source code, 187, 188, 189
 Source Translation and Optimization (STO), 159
 Soviet republics, former, 320. *See also* Russian Inventor's Certificates
 Species of invention, 395–396
 Specification
 amending, 183, 348, 364, 365, 381
 after allowance, 389
 checklist for draft of, 206, 208–209
 claims and, 185, 200, 204–205, 209, 225, 226, 227, 236, 237
 in Accelerated Examination Program, 295
 in continuation-in-part, 407
 meaning of terms and, 225, 288, 431
 means clauses and, 233, 236, 239, 250
 Section 112 rejections and, 385
 claims as part of, in statutory sense, 276
 color drawing mentioned in, 257
 computer program included in, 181, 187, 203
 of continuation application, 393, 403
 copyright of, 203
 of design patent application, 294, 298, 300
 of divisional application, 405
 drafting of, 193–206
 finaling of, 269–270
 admonition to not fold, 263
 full disclosure requirement, 185, 187, 196, 201, 351
 glossary in, 202–203, 209, 237
 grammatical articles in, 202
 handwritten corrections to, 270, 276
 limiting statements in, 180, 196, 199, 202, 204–205, 206, 209
 words and phrases to avoid, 196
 of method patent application, 200
 most common error in, 187
 negative statements in, 196
 Office Action objecting to, 183, 340, 347, 353, 356
 page layout of, 210–211, 269, 270
 in patent search, 134, 151
 of Provisional Patent Application, 73, 74, 75, 76
 of reissue patent, 400, 408
 reviewing draft of, 205–206
 of sample patent application, 210–222
 sections of, 181–182
 skeleton version, to copy into word processor, 196, 197
 statutory requirements for, 185, 187, 201
 in statutory sense, 276
 summary of, in abstract, 182, 199, 205
 summary section of, 182, 199
 Inventor's Commandment and, 180
 in sample patent application, 212
 Spelling errors, 195, 208, 269
 S-signature, 72, 73, 450
 SSM (statutory subject matter). *See* Statutory classes
 State laws
 trademarks and, 19, 20, 21
 trade names and, 19
 trade secrets and, 28
 unfair competition and, 29
 Statement of Respective Contributions, 437
State Street Bank case, 98, 99, 239
 Status seeking, by purchasers of product, 84
 Statutes, 96
 on claims, 226
 Constitutional wording that authorizes, 96
 desiderata for, 449–450
 of foreign countries, 326, 395
 information sources on, 454, 455
 legal citations, 5
 prosecution phase and, 344, 345, 349
 revisions being considered in Congress, 3, 180
 Section 101, 95, 96, 97, 409

- Section 102, 94, 95, 102, 104–106, 108, 109, 116, 117
 claims writing and, 233
 design patent and, 397
 one-year rule in, 81
 prosecution and, 349, 350, 356, 359, 360, 364, 365, 380, 382, 385
 on reduction to practice, 48
- Section 103, 94, 95, 107–108, 109, 116
 Accelerated Examination Program and, 295
 claims writing and, 233–234, 243
 design patent and, 397
 prosecution and, 350, 356, 359, 360, 363, 364, 380, 382, 385
 wording of, 107–108
- Section 112, 185, 187, 201
 appeals court decisions and, 430
 claims and, 226, 231, 232–233, 234, 235–236, 240, 242, 245
 prosecution and, 351, 356, 363, 383, 384–385
- Section 262, 274
- Section 284, 421
- Section 285, 421
- Section 292, 415
See also Patent law
- Statutory classes, 95, 96–100, 114, 117
 claims associated with, 225, 241
 inventions that don't fit into, 99
 Provisional Patent Application and, 72
- Statutory Invention Registration (SIR), 395, 401, 408–409
 computer search and, 163
 numbering system for, 136
- STO (Source Translation and Optimization), 159
- Strong patent, 116, 123
 commercial viability and, 87
 contingent-fee litigator and, 421, 449
 EAST search system and, 140
 proposed revision of statutes and, 180
 publication of application and, 396
- Structural clauses, 251
- Subclasses, 144, 145–151, 153
 of continuation application, 403
 for designs, 148
- in PTDL search, 156
 of your application, 395
See also Classification searches
- Subconscious problem solving, 40
- Sublicensees, 446
- Submarine patent, 426
- Subscripts, in specification, 188, 202
- Substitute applications, 400, 401, 409
- Substitute specification, 365
- Success. *See* Commercial success
- Summary, of specification, 182, 199
 Inventor's Commandment and, 180
 in sample patent application, 212
- Superconductivity, 295
- Supervising Patent Examiner, 351
- Supplemental Amendment, 348
- Supplemental cases. *See* Extension applications
- Supplemental Declaration
 with amended claims, 389, 390
 with continuation application, 403
 with request for continuing examination, 405
- Supplemental Information Disclosure Statement (IDS), 329, 340, 342, 345, 394
- Suppliers, 184–185, 201
- Supporting Declaration, for PTMS, 296, 297
- Supreme Court, U.S., 392, 430
- Surgical operations, 97, 416–417
- Swearing behind references, 47, 48, 349, 358
- Symbols
 design patent for, 298
 unfair competition and, 29
See also Trademark
- Synergism, 108, 113, 362
- T**
- Taiwan (Republic of China), 321, 333
- Talk shows, 316
- Taxes, 47, 48, 433
- Technical articles
 LexPat searching of, 141
 as prior art, 104, 153
 as Provisional Patent Application, 58, 59
See also Periodicals
- Technical diary, 45, 50. *See also* Documentation of invention
- Technical terms, 460–465
- Technology Center Ombudsman, 351
- Technology Centers, 340
- Teleflex, *KSR v.*, 115
- Telephone numbers, for PTO, 483
- Television publicity, 316
- Term, in computer searching, 141
- Terminal disclaimer (TD), 348, 402, 407, 409–410
- Terminology
 on patents, 466–471
 technical, 460–465
- Term of patent. *See* Patent, term of
- Terrorism, inventions related to, 37, 85, 293, 295
- Testing of invention. *See* Building and testing
- Test marketing, 80–81, 177
 to facilitate financing, 314
 foreign filing and, 80, 177
 one-year rule and, 80–81, 105, 109, 177
 unobviousness and, 109
 warning notice on product, 177
- Text files, in electronic filing, 189
- Thailand, 321, 333
- “The,” correct use of, 202, 225, 234–235, 243, 244, 251
- Theft of invention
 consultants and, 88–89
 documentation and, 46, 48, 173
 exhibited in trade show, 316
 by invention broker, 306
 lawsuit for, 46, 312
 by manufacturer, 172, 312
 one-year rule and, 94
 patent application and, 172, 304
- Provisional Patent Application and, 57–58, 61
- test marketing and, 177
- See also* Confidentiality; Infringement of patent; Nondisclosure agreement (NDA); Trade secrets
- Theoretical phenomena, 102
- TIFF. *See* Alterna-TIFF viewer
- Timing. *See* Dates; Deadlines
- Title
 of design, 294, 298
 of invention, 181, 196, 240, 241, 275
 amendment of, 367

- in notebook, 50, 51, 53
unfair competition and, 29
- Toys
marketing of, 310
royalties for, 448
- Tracing, 264, 266, 267
- Trade dress, 17, 29, 174
- Trademark, 17, 18–21
abandonment of patent application and, 394
of chemical used in invention, 188, 203
combined with other coverage, 24
commercial success and, 81, 173–174, 175, 394
common law, 20
of components of invention, 203
creations covered by, 30
defined, 18–19
dilution of, 19
domain name and, 21
fees associated with, 478, 479
information sources, 455
infringement of, 19–20, 429
by domain name, 21
by imported goods, 31, 425
online registration of, 20
recorded with U.S. Customs and Border Protection, 31, 425
registered, 20–21
specification and, 203
summary, 32
unfair competition and, 29, 31
- Trademark search, 20
- Trade name, 18–19
- Trade organizations, trademark registration with, 20
- Trade secrets, 12, 17, 25–28
abandonment of patent application and, 394
creations covered by, 30
defined, 25–26
18-month publication system and, 396
of employer, 440
full disclosure in patent application, 201
law regarding, 17
in marketability evaluation, 87, 88–89
options for use of, 174, 175–176
- patents and, 26–27
prosecution phase and, 364
summary, 32
trade dress as, 174
trademark as, 19
witnesses to records and, 47, 54
- Trade shows, 310, 316
foreign patent law and, 326
- Transmittal letter. *See Patent Application Transmittal*
- Treaties, international, 320–322, 323–324
- Trolls, 426
- 20 questions, 41
- U**
- Unfair competition, 17, 29, 30, 32
state laws, 19
trade dress and, 174
See also Competitors
- Universal License Agreement, 444–447
- Unobviousness, 10, 13, 114, 117–118
all possible arguments for, 359, 361–362
basic concept of, 108–109
claim drafting and, 225, 226, 233–234
of combinations, 110, 113–116, 356, 362, 363, 365, 382, 383–384
design patents and, 111
discussed in patent application, 204
examiner’s determination of, 116
examples of, 109–111
marketability and, 87
in patentability flowchart, 114, 117–118
patent search and, 122
response to Office Action and, 359, 360–365
scope of patent coverage and, 155, 156
secondary factors in, 108–109, 111–116, 114, 117, 118, 137, 384
See also Obviousness
- Unpatentability, *prima facie* case of, 288
- Unpatentable inventions
abandoning application for, 345
legality of, 155
licensing or sale to manufacturer, 173–174
- making and selling it yourself, 175
marketability of, 121
submitting to Quirky.com, 175
- U.S. Code of Federal Regulations (CFR), 5, 92, 330. *See also specific rule number, under Rule*
- U.S. Code (USC), 5, 96. *See also Statutes*
- U.S. Constitution, 96
- U.S. District Courts, 430
- U.S. Supreme Court, 392, 430
- U.S.S.R. Inventor’s Certificates, 104
- Utility, 95, 96, 100–102, 114, 117
in Accelerated Examination Program, 295
- Utility patent, 10
abstract page of, 11
conversion to design patent, 397
creations covered by, 30
design patent converted to, 397
design patent on same device, 297–298
in-force period of, 13
legal requirements for, 95–96
numbering system for, 136
for plant, 10, 94
PTO fees for, 13–14
shape or design associated with, 23–24, 102
summary, 31
v. copyright, 22–23
See also Patent
- V**
- Vellum, 261, 264
- Venture capitalist (VC), 314–315
- Verified showing, 393
- Views, 262–263
enlarged, 207, 263
exploded, 191, 192, 199, 260, 261, 262, 263
isometric (perspective), 191, 192, 207, 260, 262
sectional, 193, 194, 207, 262–263
- Virtual prototype, 81, 89, 309
- Voluntary amendments, 348, 385–386
- Voting machines, 37
- W**
- Waivers, of manufacturers, 172, 311–312, 314

Weak patent, 116, 137, 139, 432
 Weasel words, 242–243
 Website names. *See* Domain names
 Website of inventor, 409
 Website resources, 454–456. *See also*
 Internet
 WEST (Web-based Examiner Search
 Tool). *See* PubWest
 Whack-a-Mole rejections, 349–350
 “Whereby” clauses, 228, 229, 230–231,
 243, 244, 245
 adding, in amendment, 363, 364
 Whimsical inventions, 101
 White pigment
 to correct drawings, 261
 to correct typewritten lines, 270
 Wild cards, 141–142, 166
 Witnesses
 to building and testing, 46, 54, 56,
 58, 59, 60

to computer printout, 53, 56
 Document Disclosure Program and,
 56
 to Invention Disclosure, 55, 56
 to items affixed in notebook, 53
 to notebook, 50, 53–54, 89
 ramifications invented by, 50
 to trade secrets, 47, 54, 175
 Words and phrases to avoid, 196
 Working model (prototype)
 in marketing evaluation, 81, 85, 86,
 88
 for marketing to companies,
 308–309, 312–313, 314
 operability of, 81, 85
 sending to prospective
 manufacturer, 314
 showing to examiner, 183, 346, 384
 showing to venture capitalist, 315
 at trade show, 316
 virtual, 81, 89, 309
See also Building and testing; Model
 maker
 Work made for hire, 22
 World Intellectual Property
 Organization (WIPO), 140, 321, 322,
 329, 330, 333
 application format and, 270
 World Trade Organization (WTO), 103
 Writer’s block, 50, 195
 Writing style, for specification, 193,
 195, 201–202, 205, 208

X

X patents, 144
 XRs. *See* Cross-references

Bestsellers

The Small Business Start-Up Kit

\$29.99

How to Write a Business Plan

\$34.99

The Executor's Guide

\$39.99

The Criminal Law Handbook

\$39.99

Make Your Own Living Trust

\$39.99

Patent It Yourself

\$49.99

ORDER ANYTIME AT WWW.NOLO.COM OR CALL 800-728-3555

Bestsellers

Form Your Own Limited Liability Company

\$44.99

Plan Your Estate

\$44.99

How to File for Chapter 7 Bankruptcy

\$39.99

Deduct It! Lower Your Small Business Taxes

\$34.99

Retire Happy

\$19.99

Every Landlord's Tax Deduction Guide

\$39.99

ORDER ANYTIME AT WWW.NOLO.COM OR CALL 800-728-3555

Online Legal Forms

Nolo offers a large library of legal solutions and forms, created by Nolo's in-house legal staff. These reliable documents can be prepared in minutes.

Create a Document

- **Incorporation.** Incorporate your business in any state.
- **LLC Formations.** Gain asset protection and pass-through tax status in any state.
- **Wills.** Nolo has helped people make over 2 million wills. Is it time to make or revise yours?
- **Living Trust (avoid probate).** Plan now to save your family the cost, delays, and hassle of probate.
- **Trademark.** Protect the name of your business or product.
- **Provisional Patent.** Preserve your rights under patent law and claim "patent pending" status.

Download a Legal Form

Nolo.com has hundreds of top quality [legal forms](#) available for download—bills of sale, promissory notes, nondisclosure agreements, LLC operating agreements, corporate minutes, commercial lease and sublease, motor vehicle bill of sale, consignment agreements and many, many more.

Review Your Documents

Many lawyers in Nolo's consumer-friendly [lawyer directory](#) will review Nolo documents for a very reasonable fee. Check their detailed profiles at [Nolo.com/lawyers](#).

Nolo's Bestselling Books

The Inventor's Notebook

A Patent It Yourself Companion

\$24.99

How to Make Patent Drawings

A Patent It Yourself Companion

\$29.99

Patent Searching Made Easy

\$39.99

Profit From Your Idea

How to Make Smart Licensing Deals

\$34.99

Patent Pending in 24 Hours

\$34.99

Every Nolo title is available in print and for download at Nolo.com.

Lawyer Directory

Find an Intellectual Property Attorney

- *Qualified lawyers*
- *In-depth profiles*
- *A pledge of respectful service*

When you want help protecting your intellectual property, you don't want just any lawyer—you want an expert in the field, who can give you and your family up-to-the-minute advice. You need a lawyer who has the experience and knowledge to answer your questions, whether they're about provisional patents, trademark, patent, copyright or trade secret law.

Nolo's Lawyer Directory is unique because it provides an extensive profile of every lawyer. You'll learn about not only each lawyer's education, professional history, legal specialties, credentials and fees, but also about their philosophy of practicing law and how they like to work with clients.

All lawyers listed in Nolo's directory are in good standing with their state bar association. Many will review Nolo documents, such as a will or living trust, for a fixed fee. They all pledge to work diligently and respectfully with clients—communicating regularly, providing a written agreement about how legal matters will be handled, sending clear and detailed bills and more.

www.nolo.com

The photos above are illustrative only. Any resemblance to an actual attorney is purely coincidental.

Keep Up to Date

1

Go to [Nolo.com/newsletters](#) to sign up for free newsletters and discounts on Nolo products.

- **Nolo Briefs.** Our monthly email newsletter with great deals and free information.
- **Nolo's Special Offer.** A monthly newsletter with the biggest Nolo discounts around.
- **BizBriefs.** Tips and discounts on Nolo products for business owners and managers.
- **Landlord's Quarterly.** Deals and free tips just for landlords and property managers, too.

2

Don't forget to check for [updates](#) at [Nolo.com](#). Under "Products," find [this book](#) and click "Legal Updates."

3

[Register](#) your Nolo product and give us your feedback at [Nolo.com/book-registration](#).

- Once you've registered, you qualify for technical support if you have any trouble with a download or CD (though most folks don't).
- We'll also drop you an email when a new edition of your book is released—and we'll send you a coupon for 15% off your next Nolo.com order!

PAT15

Cutting-Edge Content, Unparalleled Expertise

The Busy Family's Guide to Money

by Sandra Block, Kathy Chu & John Waggoner • \$19.99

The Work From Home Handbook

Flex Your Time, Improve Your Life

by Diana Fitzpatrick & Stephen Fishman • \$19.99

Retire Happy

What You Can Do NOW to Guarantee a Great Retirement

by Richard Stim & Ralph Warner • \$19.99

The Essential Guide for First-Time Homeowners

Maximize Your Investment & Enjoy Your New Home

by Ilona Bray & Alayna Schroeder • \$19.99

Easy Ways to Lower Your Taxes

Simple Strategies Every Taxpayer Should Know

by Sandra Block & Stephen Fishman • \$19.99

First-Time Landlord

Your Guide to Renting Out a Single-Family Home

by Attorney Janet Portman, Marcia Stewart & Michael Molinski • \$19.99

Stopping Identity Theft

10 Easy Steps to Security

by Scott Mitic, CEO, TrustedID, Inc. • \$19.99

The Mom's Guide to Wills & Estate Planning

by Attorney Liza Hanks • \$21.99

Running a Side Business

How to Create a Second Income

by Attorneys Richard Stim & Lisa Guerin • \$21.99

Nannies and Au Pairs

Hiring In-Home Child Care

by Ilona Bray, J.D. • \$19.99

The Judge Who Hated Red Nail Polish

& Other Crazy But True Stories of Law and Lawyers

by Ilona Bray, Richard Stim & the Editors of Nolo • \$19.99

Prices subject to change.

ORDER ANYTIME AT WWW.NOLO.COM OR CALL 800-728-3555

About the Author

David Pressman is a member of the California and Patent and Trademark Office bars. He's had over 45 years' experience in the patent profession, as a patent examiner for the U.S. Patent Office, a patent attorney for Philco-Ford Corp., Elco Corp., and Varian Associates, as a columnist for *EDN Magazine* and *Entrepreneur.com*, and as an instructor at San Francisco State University. He contributed the Patent, Trademark and Copyright entries to the *World Book Encyclopedia*. He's also an inventor, with two patents issued. When not writing, dabbling in electronics, programming, inventing, or playing his trumpet, he practices as a patent lawyer in San Francisco. Originally from Philadelphia, he has a BS in Electrical Engineering from Pennsylvania State University. He spent his first year in law school at the University of Pennsylvania and completed his second and third years at George Washington University, where he served on the *Law Review* and received a Juris Doctor degree. He is also active in the general semantics and vegetarian movements. His mother, Mildred Phillips, was also a writer, having composed lyrics for numerous published songs, including Bill Haley's "Mambo Rock."

