
PRENUMERATA wynosi: w kraju — półrocznie zł 12.— (z przesyłką zł 12,90 gr), rocznie zł 24.— (z przesyłką zł 25,80 gr); zagranicą — półrocznie zł 18.—, rocznie zł 36.—. CENA OGŁOSZEŃ na 2, 3 i 4 str. okładki oraz po tekście 35 gr od wiersza 1 mm szpalty redakcyjnej. KONTO czekowe w P. K. O. Nr. 30.577. REDAKCJA I ADMINISTRACJA: Elektoralna 2, III p., telef. 412-65.
Godziny przyjęć: 8½ — 15.

WIADOMOŚCI URZĘDU PATENTOWEGO

T R E Ś Ć :

CZEŚĆ I.

Ustawy, rozporządzenia, komunikaty: 12. Obwieszczenie Prezesa Urzędu Patentowego Rz. P. w sprawie zaświadczeń dla uzyskania pierwszeństwa zgłoszenia zagranicą. 13. Obwieszczenie Prezesa Urzędu Patentowego Rz. P. o przepisach, obowiązujących przy zgłaszaniu wynalazków, wzorów i znaków towarowych. 14. Rzecznicy patentowi — wpis na listę. 15. Lista Rzeczników patentowych. 16. Ruch służbowy w Urzędzie Patentowym Rz. P.

Orzeczenia Urzędu Patentowego Rz. P.: 17, 18. Orzeczenia Wydziału Odwoławczego z dn. 25.4 1929 r., Nr. Odw. 850/28 i z dn. 13.1 1930 r., Nr. Odw. 960/29.

Międzynarodowy Związek Ochrony Własności Przemysłowej: 19. Stan w dniu 1 stycznia 1930 r.

CZEŚĆ II.

20. **Patenty na wynalazki** — udzielenie (od Nr. 11481 do Nr. 11610); przejście prawa do patentów. 21. **Opisy patentowe**. 22. **Wzory** — rejestracja wzorów użytkowych (od Nr. 1671 do Nr. 1708) i zdobniczych (od Nr. 796 do Nr. 824). 23. **Znaki towarowe** — rejestracja (od Nr. 19332 do Nr. 19476); zmiany w rejestrze; wykreślenia z rejestru.

S O M M A I R E.

1^e PARTIE.

Législation, informations: 12. Avis du Président de l'Office des Brevets de la République Polonaise concernant les certificats de priorité. 13. Avis du Président de l'Office des Brevets de la République Polonaise concernant les formalités requises pour le dépôt des inventions, des modèles et des marques. 14. Des agents de brevets — inscription sur la liste. 15. La liste des agents de brevets. 16. Personnel.

Jurisprudence: 17, 18. Arrêts de la Section des recours de l'Office des Brevets de la Rép. Pol. du 25.4 1929, Nr. Odw. 850/28 et du 13.1 1930 Nr. Odw. 960/29.

Union pour la protection de la propriété industrielle: 19. État au 1-er Janvier 1930.

2^{me} PARTIE.

20. Brevets d'invention — délivrance (du Nr. 11481 au Nr. 11610); cession des droits aux brevets. 21. Brevets imprimés. 22. Modèles — registration des modèles d'utilité (du Nr. 1671 au Nr. 1708) et des modèles d'ornement (du Nr. 796 an Nr. 824). 23. Marques de fabrique — registration (du Nr. 19332 au Nr. 19476); changements dans le registre; radiations du registre.

USTAWY, ROZPORZĄDZENIA, KOMUNIKATY.

12.

OBWIESZCZENIE PREZESA URZĘDU PATENTOWEGO RZECZYPOSPOLITEJ POLSKIEJ

w sprawie zaświadczeń dla uzyskania pierwszeństwa zgłoszenia zagranicą.

Od dnia 1 marca 1930 r. Urząd Patentowy Rz. P. będzie wydawał zaświadczenia dla uzyskania pierwszeństwa zgłoszenia zagranicą, dołączając kopje opisów i rysunków, wykonane sposobem *fotograficznym*.

Tytułem zwrotu kosztów pobierać się będzie od każdej stronicy opisu lub rysunku po Zł 2,50 gr. Należne kwoty winny być uiszczane na konto Nr. 30.577 („Urząd Patentowy Rzeczypospolitej Polskiej“) w Pocztovej Kasie Oszczędności.

Warszawa, dnia 20 lutego 1930 r.

Prezes Urzędu Patentowego Rz. P.:

(—) *Czaykowski*

13.

OBWIESZCZENIE PREZESA URZĘDU PATENTOWEGO RZECZYPOSPOLITEJ POLSKIEJ

o przepisach, obowiązujących przy zgłaszaniu wynalazków, wzorów i znaków towarowych¹⁾.

Zgodnie z postanowieniami zawartymi w art. 36 ust. 4, art. 121 ust. 6 i art. 194, ust. 4, rozporządzenia Pre-

¹⁾ Obwieszczenie niniejsze stanowi przedruk z zeszytu Nr. 4 1928 r. *Wiadom. Urzędu Patent.*, którego nakład został wyczerpany.

Red.

zydenta Rzeczypospolitej z dnia 22 marca 1928 r. o ochronie wynalazków, wzorów i znaków towarowych (Dz. U. R. P. Nr. 39, poz. 384), zgłaszający wynalazki, wzory lub znaki towarowe winni stosować się do następujących przepisów szczegółowych co do podań i załączników:

CZĘŚĆ I.

Przepisy, dotyczące zgłaszania wynalazków do opatentowania.

§ 1. Zgłoszenie wynalazku, wnoszone do Urzędu Patentowego Rz. P., składać się winno z podania, zawierającego wniosek o udzielenie patentu, a sporządzonego zgodnie z § 2, tudzież z załączników, wymienionych w § 3.

Jeżeli zgłaszający chce korzystać z prawa pierwszeństwa, wynikającego ze zgłoszenia wynalazku do opatentowania lub wzoru użytkowego do zarejestrowania w jednym z państw, należących do międzynarodowego Związku ochrony własności przemysłowej²⁾, natenczas podanie winno zawierać również wniosek o przyznanie tego prawa. Wniosek ten można zgłosić także podaniem dodatkowym, lecz nie później niż w trzy miesiące od wniesienia podania o udzielenie patentu.

Jeżeli zgłaszający pragnie korzystać z ulg, przewidzianych w art. 3 ust. 3 i 4 rozporządzenia Prezydenta Rzeczypospolitej z dnia 22 marca 1928 r. o ochronie wynalazków, wzorów i znaków towarowych (Dz. U. R. P. Nr. 39, poz. 384), w związku z wystawieniem wynalazku na wystawie publicznej w Polsce lub zagranicą, wówczas podanie winno zawierać wniosek o przyznanie tych ulg.

²⁾ Tekst obecnie obowiązującej konwencji Związku ogłoszony jest w Nr. 8 Dziennika Ustaw Rz. P. z 1922 r. pod pozycją 58 oraz w Nr. 3 *Wiadomości Urzędu Patentowego* z 1925 r. pod pozycją 26.

Podanie i załączniki powinny być sporządzone w języku polskim; załączniki, które mogą być sporządzone również w innym języku, wymienione są w § 3 d, f, g.

Każdy wynalazek należy zgłosić osobno; można jednak łączyć kilka wynalazków w jednym zgłoszeniu, jeżeli łączy je jedna myśl przewodnia.

Podanie o udzielenie patentu, jak również podania wnoszone w jego uzupełnieniu, tudzież załączniki powyższych podań, oprócz pełnomocnictwa, wolne są od opłaty stempowej.

§ 2. W podaniu należy wymienić:

a) imię i nazwisko zgłaszającego, jeżeli jest nim osoba fizyczna, względnie nazwę zgłaszającego, jeżeli jest nim osoba prawna; jeżeli zgłaszających jest więcej niż jedna osoba fizyczna lub prawna, należy wymienić każdego z nich.

Nie powinno nastęrczać żadnych trudności stwierdzenie, czy zgłaszającym jest osoba fizyczna, czy też prawna, tudzież odróżnienie imion od nazwisk; pożądanem jest wymienienie zawodu zgłaszającego, o ile nim jest osoba fizyczna;

b) adres zupełny zgłaszającego (o wszelkiej zmianie adresu należy niezwłocznie zawiadamiać Urząd Patentowy Rz. P.);

c) oznaczenie wynalazku, określające zwięźle pod względem technicznym przedmiot zgłoszenia. Oznaczenie to nie powinno zawierać żadnych nazw fantazyjnych, nazwiska wynalazcy i tym podobnych określeń, nie wyrażających bezpośrednio lub pośrednio w sposób dla każdego zrozumiały żadnego znamienia tej grupy przedmiotów, do której należy przedmiot zgłoszony do opatentowania;

d) numer patentu głównego lub numer zgłoszenia głównego, jeżeli zgłoszenie dotyczy patentu dodatkowego;

e) imię, nazwisko i adres zupełny pełnomocnika, jeżeli zgłaszający go wyznacza; zgłaszający, który mieszka lub ma siedzibę zagranicą, jest

obowiązany wyznaczyć pełnomocnika.

Pełnomocnikiem może być tylko adwokat lub rzecznik patentowy, zamieszkały na obszarze Rzeczypospolitej Polskiej;

f) jeżeli zgłaszających jest dwie lub więcej osób (fizycznych lub prawnych), a pełnomocnika nie wyznaczono, wówczas tę z tych osób, do której mają być przesyłane pisma Urzędu w sprawie danego zgłoszenia;

g) pierwotne zgłoszenie zagraniczne, które winno być oznaczone w sposób niewątpliwy, w szczególności przez podanie jego daty i kraju, w którym nastąpiło, względnie dalszych szczegółów, potrzebnych do rozpoznania tożsamości zgłoszenia— jeżeli postawiono wniosek o przyznanie prawa pierwszeństwa;

h) wystawę i kraj, w którym wynalazek wystawiono, tudzież datę wystawienia — jeżeli postawiono wniosek o przyznanie ulg, wymienionych w § 1 ust. 3;

i) datę uiszczenia na rachunek Urzędu Patentowego Rz. P. w Pocztowej Kasie Oszczędności na konto czekowe Nr. 30.577 opłaty za zgłoszenie wynalazku w kwocie 35 zł. oraz miejsce wpłaty;

k) załączniki składane przy podaniu.

Podanie winno być podpisane przez zgłaszającego (każdego ze zgłaszających, jeżeli ich jest kilku) lub przez wyznaczonego pełnomocnika. Jeżeli zgłaszającym jest osoba prawna, podanie (o ile nie jest podpisane przez pełnomocnika) winno być zaopatrzone w prawidłowy podpis firmowy przez osoby, uprawnione do podpisywania w imieniu zgłaszającego.

§ 3. Do podania należy dołączyć¹⁾:

a) opis w dwóch identycznych egzemplarzach;

b) w razie potrzeby rysunki w dwóch egzemplarzach;

¹⁾ Dokumenty, wymienione w p. d, e, f ust. 1, g mogą być złożone także później, w terminie przez Urząd Patentowy wyznaczonym.

c) w razie potrzeby próbki i modele, opakowane należyście, w jednym egzemplarzu;

d) jeżeli postawiono wniosek o przyznanie prawa pierwszeństwa ze zgłoszenia dokonanego zagranicą, kopję pierwotnego zgłoszenia zagranicznego (opis, rysunki i t. d.), której zgodność z oryginałem stwierdziła — z podaniem daty i kraju, w którym zgłoszenie pierwotne nastąpiło — właściwa władza zagraniczna;

e) jeżeli postawiono wniosek o przyznanie ulg w związku z wystawieniem wynalazku na wystawie publicznej w Polsce, zaświadczenie dyrekcji tej wystawy, stwierdzające przedmiot i datę wystawienia;

f) jeżeli postawiono wniosek o przyznanie ulg w związku z wystawieniem wynalazku na wystawie publicznej zagranicą, zaświadczenie dyrekcji tej wystawy, stwierdzające osobę wystawcy, przedmiot oraz datę i miejsce wystawienia. Umieszczone na tem zaświadczeniu podpisy osób, uprawnionych do wydawania zaświadczeń w imieniu dyrekcji wystawy, winny być uwierzytelnione zgodnie z przepisami, obowiązującymi w danym kraju. Zgodność sposobu uwierzytelnienia podpisów z prawem danego kraju winna być na zaświadczeniu stwierdzona przez Konsula polskiego.

Dokumenty, dotyczące prawa pierwszeństwa, tudzież uzyskania ulg w związku z wystawieniem wynalazku na wystawie publicznej zagranicą, mogą być zredagowane — poza językiem polskim — w języku angielskim, francuskim lub niemieckim. Nie wymaga się również tłumaczenia na język polski dowodów, zredagowanych w innych językach, o ile dołączony jest do nich uwierzytelniony przekład na jeden z trzech wymienionych wyżej języków obcych;

g) w razie, jeżeli dowód pierwszeństwa opiewa nie na imię zgłaszającego, dokument, sporządzony w języku polskim, angielskim, francuskim lub niemieckim, stwierdzający tożsamość osoby zgłaszającej (fizycznej lub prawnej) z osobą, której przysługuje prawo pierwszeństwa, względnie dokument, stwier-

dzający, że zgłaszający ma prawo zgłosić dany wynalazek w Polsce, korzystając równocześnie z prawa pierwszeństwa. W drugim przypadku na dokumencie tym, o ile nie jest on dokumentem publicznym, podpis prawozbywcy winien być sądownie lub notarialnie uwierzytelniony, jeżeli dokument sporządzony jest w Polsce; gdy zaś dokument taki sporządzony jest zagranicą, natenczas winien on odpowiadać przepisom, obowiązującym w danym kraju, względnie zawartym w odnośnych traktatach. W razach wątpliwych Urząd Patentowy Rz. P. może zażądać stwierdzenia przez Konsula polskiego zgodności dokumentu z prawem danego kraju;

h) pełnomocnictwo, jeżeli zgłaszający wyznaczył pełnomocnika; pełnomocnictwo to winno zawierać upoważnienie co najmniej do odbioru wszelkich pism od władz i od osób interesowanych, w szczególności także do odbioru skarg, przewidzianych w rozporządzeniu Prezydenta Rzeczypospolitej z dnia 22 marca 1928 r. o ochronie wynalazków, wzorów i znaków towarowych (Dz. U. R. P. Nr. 39, poz. 384).

Podpis zgłaszającego na pełnomocnictwie winien odpowiadać przepisom, dotyczącym podpisu na podaniu (patrz § 2, ustęp ostatni).

Poświadczenie podpisu na pełnomocnictwie nie jest wymagane.

Pełnomocnictwa podlegają opłacie stempłowej w wysokości zł. 3, wolne są natomiast od opłaty stempłowej pełnomocnictwa, udzielone przez pełnomocnika dalszemu pełnomocnikowi (substytucja).

§ 4. Opis powinien czynić zadość następującym wymaganiom:

a) powinien być sporządzony na białym, trwałym i nieprzeświecającym papierze, na którym można wyraźnie pisać piórem;

b) wymiary arkusza powinny być zawarte w następujących granicach: wysokość od 29 do 34 cm, szerokość od 20 do 22 cm. Szczególnie zaleca się normalny format, przyjęty w Polsce, a mianowicie 297 mm × 210 mm.

Jeżeli opis składa się z większej ilości arkuszy, to należy połączyć je w zeszyt w ten sposób, aby czytanie zeszytu nie nastęczało trudności, tudzież aby możliwem było wyjmowanie poszczególnych arkuszy;

c) opis może być napisany ręcznie lub na maszynie, może być litografowany, drukowany i t. d. Pismo powinno być czytelne, atrament lub farba winny być ciemne i nie ulegać zmianie;

d) pisać można tylko po jednej stronie arkusza. Z lewej strony arkusza należy zostawiać margines szerokości 4 cm, na pierwszej zaś stronie opisu u góry wolne miejsce wielkości około 8 cm. Między wierszami należy zostawiać odstęp nie mniejszy niż 6 mm. Stronice opisu należy ponumerować;

e) w tekście opisu nie powinno być miejsc zamazanych lub poprawionych niewyraźnie;

f) opis nie może zawierać żadnych rysunków w tekście;

g) w nagłówku opisu należy wymienić imię i nazwisko lub nazwę zgłaszającego (względnie zgłaszających), miejscowość oraz kraj, w którym zamieszkuje lub posiada siedzibę, jak również oznaczenie wynalazku (§ 2 c). Oba egzemplarze opisu powinny być podpisane przez zgłaszającego (zgłaszających) lub przez jego pełnomocnika;

h) opis powinien być o tyle jasny, dokładny i szczegółowy, żeby każdy znawca mógł według niego stosować wynalazek w przemyśle.

Zaleca się rozpoczynać opis od wskazania celu wynalazku, lub zadania, które wynalazek rozwiązuje. Jeżeli wynalazek dotyczy ulepszenia rzeczy znanej, należy wyraźnie podkreślić, co mianowicie jest rzeczą znaną, a co jest nowością, zgłaszaną do opatentowania. Dla wytłumaczenia istoty wynalazku należy w opisie objaśnić dołączone rysunki, powołując się na numery figur i umieszczone na figurach znaki, podać przykłady wykonania wynalazku, wyjaśnić sposób jego działania i t. d.

Na końcu opisu należy podać „zastrzeżenia patentowe“, to znaczy wyszczególnić w jednym lub kilku

punktach cechy znamienne wynalazku. W zastrzeżeniach patentowych winna być jasno i niewątpliwie sformułowana istota wynalazku, co do której zgłaszający rości sobie prawo wyłączności patentowej.

Jeżeli zgłaszający powołuje się na pierwszeństwo z dwóch lub więcej pierwotnych zgłoszeń zagranicznych, zastrzeżenia patentowe winny być zredagowane tak, aby każdemu z zastrzeżeń zgłoszonych w Polsce odpowiadało tylko jedno zgłoszenie pierwotne;

i) opis powinien być zredagowany zwięźle i poprawnym językiem. Należy unikać niepotrzebnych powtórzeń i ograniczać się jedynie do tego, co jest niezbędne do objaśnienia wynalazku i uzasadnienia zastrzeżeń patentowych;

k) wagi i miary należy podawać według systemu metrycznego, temperatury według podziałki stusopniowej, jednostki elektryczne, ciężary atomowe, znaki i wzory chemiczne według przepisów, przyjętych w stosunkach międzynarodowych.

§ 5. Rysunki powinny czynić zadość następującym wymaganiom:

a) jeden egzemplarz rysunków winien być wykonany na papierze białym, mocnym, gładkim i niebłyszczącym (na kartonie), drugi ma być ścisłym odtworzeniem pierwszego, wykonanym na trwałym papierze przezroczystym lub kalce płóciennej;

b) arkusz winien mieć 33 cm wysokości i 21 cm, a w wyjątkowych wypadkach 42 cm szerokości. W razie potrzeby rysunki mogą być wykonane na większej ilości arkuszy wskazanego formatu. Arkusze należy ponumerować;

c) wszystkie figury jednego arkusza winny się mieścić wewnątrz prostokąta wysokości 29 cm i szerokości 17 cm, względnie 38 cm, to znaczy wewnątrz ramki, przeprowadzonej w odległości 2 cm od brzegu arkusza.

Między figurami należy zostawiać odstępy, jednak bez niepotrzebnej straty miejsca. Figury należy umieszczać w ten sposób, ażeby rysunek, jak również litery, cyfry i numery

figur mogły być odczytywane przy pionowym położeniu tego boku arkusza, którego długość wynosi 33 cm.

Figury powinny mieć kolejną numerację przez wszystkie arkusze. Przyjęta jest następująca forma oznaczania figur: Fig. 1, Fig. 2 i t. d.

Na każdym arkuszu umieszcza się zewnątrz ramki kolejny numer arkusza, nazwisko lub nazwę zgłaszającego oraz podpis zgłaszającego lub jego pełnomocnika;

d) skalę rysunku wybiera się zależnie od stopnia zawilosci figur; w każdym razie rysunki powinny być wykonane w ten sposób, żeby na reprodukcji fotograficznej, wykonanej w zmniejszeniu linjowem do dwóch trzecich, można było bez trudu rozróżnić wszystkie szczegóły;

e) rysunki winny być wykonane we wszystkich swych częściach linjami zupełnie czarnymi i trwałymi i nadawać się do wyraźnego odtwarzania drogą fotograficzną. Cieniowanie, o ile jest niezbędne, należy wykonywać jedynie zapomocą kreskowania. Na egzemplarzu kartonowym niedozwala się malować rysunków farbami i wogóle stosować innych barw prócz zupełnie czarnej;

f) poszczególne części figur oznaczają się prostymi, wyraźnymi i czytelnymi literami lub cyframi; wszystkie te znaki muszą się ściśle zgadzać ze znakami opisu. Części, powtarzające się na różnych figurach, winny mieć wszędzie ten sam znak. Dla części różnych nie wolno używać jednakowego znaku, choćby te części mieściły się na różnych arkuszach. Należy unikać dodawania kresek, gwiazdek, krzyżyków i t. p. wskaźników do liter i cyfr, użytych jako znaki.

Rysunki nie powinny zawierać żadnego tekstu objaśniającego. W razie nieuniknionej potrzeby dozwala się umieszczenie na rysunku krótkiego napisu objaśniającego, w rodzaju „para“, „woda“ i t. p., w języku polskim. Na rysunku nie podaje się ani wymiarów, ani skali;

g) na egzemplarzu kartonowym przekroje należy oznaczać zapomocą kreskowania ukośnego lub, przy niewielkich wymiarach powierzchni przekroju, zapomocą zalania czar-

nym tuszem, lecz w ten sposób, by rozpoznawanie znaków nie następczo było trudności;

h) rysunki nie mogą być zwinięte, zgięte lub złamane, ani też posiadać zmarszczek, utrudniających reprodukcję fotograficzną.

CZĘŚĆ II.

Przepisy, dotyczące zgłaszania wzorów użytkowych i zdobniczych do zarejestrowania.

§ 6. Zgłoszenie wzoru użytkowego lub zdobniczego, wnoszone do Urzędu Patentowego Rz. P., składać się winno ze sporządzonego zgodnie z § 7 podania, zawierającego wniosek o zarejestrowanie wzoru z zaznaczeniem, czy zgłoszenie dotyczy wzoru użytkowego, czy zdobniczego, tudzież z załączników, wymienionych w § 8.

Jeżeli zgłaszający chce korzystać z prawa pierwszeństwa, wynikającego ze zgłoszenia wzoru do rejestracji lub opatentowania w jednym z państw, należących do międzynarodowego Związku ochrony własności przemysłowej¹⁾, natenczas podanie winno zawierać również wniosek o przyznanie tego prawa. Wniosek ten można zgłosić także podaniem dodatkowym, lecz nie później niż w trzy miesiące od wniesienia podania o zarejestrowanie wzoru.

Jeżeli zgłaszający pragnie korzystać z ulg, przewidzianych w art. 90 ust. 3 i 4 rozporządzenia Prezydenta Rzeczypospolitej z dnia 22 marca 1928 r. o ochronie wynalazków, wzorów i znaków towarowych (Dz. U. R. P. Nr. 39, poz. 384), w związku z wystawieniem wzoru na wystawie publicznej w Polsce lub zagranicą, wówczas podanie winno zawierać wniosek o przyznanie tych ulg.

Podanie i załączniki powinny być sporządzone w języku polskim; załączniki, które mogą być sporządzone również w innym języku, wymienione są w § 8 c, e, f.

Każdy wzór użytkowy należy zgłosić osobno; można jednak jednym zgłoszeniem objąć odmiany, nie od-

¹⁾ Patrz uwagę do § 1 ust. 2.

biegające od istotnych znamion zgłaszanego wzoru.

Wzorów zdobniczych objąć można jednym zgłoszeniem najwyżej 10, ale tylko dla przedmiotów tego samego rodzaju.

Podanie o zarejestrowanie wzoru, jak również podania wnoszone w jego uzupełnieniu, tudzież załączniki powyższych podań, oprócz pełnomocnictwa, wolne są od opłaty stemplowej.

§ 7. W p o d a n i u n a l e ż y w y m i e n i ć:

a) imię i nazwisko zgłaszającego, jeżeli jest nim osoba fizyczna, względnie nazwę zgłaszającego, jeżeli jest nim osoba prawna; jeżeli zgłaszających jest więcej niż jedna osoba fizyczna lub prawna, należy wymienić każdego z nich.

Nie powinno nastęrczać żadnych trudności stwierdzenie, czy zgłaszającym jest osoba fizyczna, czy też prawna, tudzież odróżnienie imion od nazwisk; pożądanem jest wymienienie zawodu zgłaszającego, o ile jest nim osoba fizyczna;

b) adres zupełny zgłaszającego (o wszelkiej zmianie adresu należy niezwłocznie zawiadomić Urząd Patentowy Rz. P.);

c) oznaczenie wzoru, określające zwięźle pod względem technicznym przedmiot zgłoszenia. Oznaczenie to nie powinno zawierać żadnych nazw fantazyjnych, nazwiska twórcy pomysłu i tym podobnych określeń, nie wyrażających bezpośrednio lub pośrednio w sposób dla każdego zrozumiały żadnego znamienia tej grupy przedmiotów, do której należy przedmiot zgłoszony jako wzór;

d) imię, nazwisko i adres zupełny pełnomocnika, jeżeli zgłaszający go wyznacza, zgłaszający, który mieszka lub ma siedzibę zagranicą, jest obowiązany wyznaczyć pełnomocnika.

Pełnomocnikiem może być tylko adwokat lub rzecznik patentowy, zamieszkały na obszarze Rzeczypospolitej Polskiej;

e) jeżeli zgłaszających jest dwie lub więcej osób (fizycznych lub prawnych), a pełnomocnika nie wyznaczono, wówczas tę z tych osób, do której

mają być przesyłane pisma Urzędu w sprawie danego zgłoszenia;

f) pierwotne zgłoszenie zagraniczne, które winno być oznaczone w sposób niewątpliwy, w szczególności przez podanie jego daty i kraju, w którym nastąpiło, względnie dalszych szczegółów, potrzebnych do rozpoznania tożsamości zgłoszenia — jeżeli postawiono wniosek o przyznanie prawa pierwszeństwa;

g) wystawę i kraj, w którym wzór wystawiono, tudzież datę wystawienia — jeżeli postawiono wniosek o przyznanie ulg, wymienionych w § 6 ust. 3;

h) datę uiszczenia na rachunek Urzędu Patentowego Rz. P. w Pocztowej Kasie Oszczędności na konto czekowe Nr. 30.577 opłaty za zgłoszenie wzoru użytkowego, lub łączne zgłoszenie wzorów zdobniczych, do dziesięciu w kwocie 15 zł. oraz miejsce wpłaty. Przy zgłaszaniu wzorów zdobniczych, odnoszących się do kilku klas towarowych¹⁾, należy uiścić opłatę tylokrotnie, ile klas towarowych objętych jest zgłoszeniem;

i) załączniki składane przy podaniu.

Podanie winno być podpisane przez zgłaszającego (każdego ze zgłaszających, jeżeli ich jest kilku), lub przez wyznaczonego pełnomocnika.

Jeżeli zgłaszającym jest osoba prawna, podanie (o ile nie jest podpisane przez pełnomocnika) winno być zaopatrzone w prawidłowy podpis firmowy przez osoby, uprawnione do podpisywania w imieniu zgłaszającego.

§ 8. D o p o d a n i a n a l e ż y d o ł ą c z y ć²⁾:

a) przy zgłaszaniu wzoru użytkowego — opis w dwóch identycznych egzemplarzach.

¹⁾ Rozporządzenie Ministra Przemysłu i Handlu z dnia 23.4 1928 r. o ustanowieniu klas towarów w zastosowaniu do wzorów zdobniczych jest ogłoszone w Nr. 50 *Dziennika Ustaw Rz. P.* z 1928 r. pod pozycją 488 oraz w Nr. 4 *Wiadomości Urzędu Patentowego* z 1928 r. pod pozycją 35.

²⁾ Dokumenty, wymienione w p. c, d, e ust. 1, f, mogą być złożone także później, w terminie przez Urząd Patentowy wyznaczonym.

Przy zgłaszaniu wzorów zdobniczych opis z reguły nie jest potrzebny. Jeżeli jednak wzory oryginalne różnią się (co do barwy lub materiału) od załączonych do podania rysunków lub modeli, należy dołączyć opis, określający odnośną różnicę w sposób wyraźny i niewątpliwy; również, jeżeli załączone do podania wzory, względnie ich rysunki lub modele, zaopatrzone są w jakiegokolwiek rodzaju oznaczenia (napisy, obrazki i t. p.), nie podlegające ochronie przez zarejestrowanie wzoru, wówczas należy zaznaczyć w krótkim opisie, iż te oznaczenia nie stanowią znamion zgłoszonych wzorów;

b) przy zgłaszaniu wzoru użytkowego — rysunki lub modele, względnie próbki, w dwóch egzemplarzach. Przedkładanie rysunków lub modeli jest zbędne tylko w przypadkach wyjątkowych, gdy opis wzoru użytkowego w zupełności wystarcza do jego jasnego uzmysłowienia.

Przy zgłaszaniu wzorów zdobniczych należy dołączyć po dwa egzemplarze samego wzoru lub też jego dokładnego odtworzenia (np. rysunku, fotografii);

c) jeżeli postawiono wniosek o przyznanie prawa pierwszeństwa ze zgłoszenia dokonanego zagranicą, kopję pierwotnego zgłoszenia zagranicznego (opis, rysunki i t. d.), której zgodność z oryginałem stwierdziła — z podaniem daty i kraju, w którym zgłoszenie pierwotne nastąpiło — właściwa władza zagraniczna. Zamiast kopji opisu i rysunku zgłoszenia zagranicznego można złożyć model, próbkę, egzemplarz samego wzoru lub dokładne jego odtworzenie (np. przez fotografię) wraz z zaświadczeniem właściwej władzy zagranicznej, stwierdzającym zgodność wzoru zgłoszonego z wzorem złożonym zagranicą;

d) jeżeli postawiono wniosek o przyznanie ulg w związku z wystawieniem wzoru na wystawie publicznej w Polsce, zaświadczenie dyrekcji tej wystawy, stwierdzające przedmiot i datę wystawienia;

e) jeżeli postawiono wniosek o przyznanie ulg w związku z wystawieniem wzoru na wystawie publicz-

nej zagranicą, zaświadczenie dyrekcji tej wystawy, stwierdzające osobę wystawcy, przedmiot oraz datę i miejsce wystawienia. Umieszczone na tem zaświadczeniu podpisy osób, uprawnionych do wydawania zaświadczeń w imieniu dyrekcji wystawy, winny być uwierzytelnione zgodnie z przepisami, obowiązującymi w danym kraju. Zgodność sposobu uwierzytelnienia podpisów z prawem danego kraju winna być na zaświadczeniu stwierdzona przez Konsula polskiego.

Dokumenty, dotyczące prawa pierwszeństwa, tudzież uzyskania ulgi w związku z wystawieniem wzoru na wystawie publicznej zagranicą, mogą być zredagowane — poza językiem polskim — w języku angielskim, francuskim lub niemieckim. Nie wymaga się również tłumaczenia na język polski dowodów, zredagowanych w innych językach, o ile dołączony jest do nich uwierzytelniony przekład na jeden z trzech wymienionych wyżej języków obcych;

f) w razie, jeżeli dowód pierwszeństwa opiewa nie na imię zgłaszającego, dokument sporządzony w języku polskim, angielskim, francuskim lub niemieckim, stwierdzający tożsamość osoby zgłaszającej (fizycznej, lub prawnej) z osobą, której przysługuje prawo pierwszeństwa, względnie dokument stwierdzający, że zgłaszający ma prawo zgłosić dany wzór w Polsce, korzystając równocześnie z prawa pierwszeństwa. W drugim przypadku na dokumencie tym, o ile nie jest on dokumentem publicznym, podpis prawozbywcy winien być sądownie lub notarialnie uwierzytelniony, jeżeli dokument sporządzony jest w Polsce; gdy zaś dokument taki sporządzony jest zagranicą, natenczas winien on odpowiadać przepisom, obowiązującym w danym kraju, względnie zawartym w odnośnych traktatach. W razach wątpliwych Urząd Patentowy Rz. P. może zażądać stwierdzenia przez Konsula polskiego zgodności dokumentu z prawem danego kraju;

g) pełnomocnictwo, jeżeli zgłaszający wyznaczył pełnomocnika; pełnomocnictwo to winno zawierać u-

poważnienie co najmniej do odbioru wszelkich pism od władz i od osób interesowanych, w szczególności także do odbioru skarg, przewidzianych w rozporządzeniu Prezydenta Rzeczypospolitej z dnia 22 marca 1928 r. o ochronie wynalazków, wzorów i znaków towarowych (Dz. U. R. P. Nr. 39, poz. 384).

Podpis zgłaszającego na pełnomocnictwie winien odpowiadać przepisom, dotyczącym podpisu na podaniu (patrz § 7, ustęp ostatni).

Poświadczenie podpisu na pełnomocnictwie nie jest wymagane.

Pełnomocnictwa podlegają opłacie stempłowej w wysokości zł. 3, wolne są natomiast od opłaty stempłowej pełnomocnictwa, udzielone przez pełnomocnika dalszemu pełnomocnikowi (substytucja).

§ 9. Opis powinien czynić zadość następującym wymaganiom:

a) powinien być sporządzony na białym, trwałym i nieprzeświecającym papierze, na którym można wyraźnie pisać piórem;

b) wymiary arkusza powinny być zawarte w następujących granicach: wysokość od 29 cm do 34 cm, szerokość od 20 cm do 22 cm. Szczególnie zaleca się normalny format, przyjęty w Polsce, a mianowicie: 297 mm × 210 mm.

Jeżeli opis składa się z większej ilości arkuszy, to należy połączyć je w zeszyt tak, aby czytanie zeszytu nie nastroczało trudności, tudzież aby możliwem było wyjmowanie poszczególnych arkuszy;

c) opis może być napisany ręcznie lub na maszynie, może być litografowany, drukowany i t. d. Pismo powinno być czytelne, atrament lub farba powinny być ciemne i nie ulegać zmianie;

d) pisać można tylko po jednej stronie arkusza. Z lewej strony arkusza należy zostawić margines szerokości 4 cm. Między wierszami należy zostawiać odstęp nie mniejszy niż 6 mm. Stronice opisu należy ponumerować;

e) w tekście opisu nie powinno być miejsc zamazanych lub poprawionych niewyraźnie;

f) opis nie może zawierać żadnych rysunków w tekście;

g) w nagłówku opisu należy wymienić imię i nazwisko lub nazwę zgłaszającego (względnie zgłaszających), miejscowość oraz kraj, w którym zamieszkuje lub posiada siedzibę, jak również oznaczenie wzoru (§ 7c). Oba egzemplarze opisu winny być podpisane przez zgłaszającego (zgłaszających) lub przez jego pełnomocnika;

h) opis powinien być o tyle jasny, dokładny i szczegółowy, aby każdy znawca mógł według niego (ewentualnie przy pomocy rysunku lub modelu) stosować wzór w przemyśle.

Zaleca się wyraźne wskazywanie, czym nowość postaci przedmiotu, stanowiącego zgłaszany wzór — o ile chodzi o wzory użytkowe — ma zdaniem zgłaszającego podnosić pożytek.

W opisie należy objaśnić dołączone rysunki lub modele, względnie próbki, powołując się (przy rysunkach) na numery figur i umieszczone na figurach znaki;

i) na końcu opisu należy podać „zastrzeżenia ochronne“, to znaczy wyszczególnić w jednym lub kilku punktach znamiona istotne wzoru, które zgłaszający uważa za nowe. Zastrzeżenia te winny przedstawiać jasno i niewątpliwie sformułowaną istotę pomysłu, ujawnionego w zgłaszanym wzorze, co do którego zgłaszający rości sobie prawo wyłączności, i powinny być zgodne z pojęciem wzoru, a zatem wymieniane w nich znamiona mogą dotyczyć tylko: kształtu (konstrukcji), materiału, rysunku lub barwy przedmiotu, zgłoszonego do zarejestrowania jako wzór; nie mogą one natomiast dotyczyć: zalet, sposobu działania, użycia, wytwarzania i t. d.

Jeżeli zgłaszający powołuje się na pierwszeństwo z dwóch lub więcej pierwotnych zgłoszeń zagranicznych, zastrzeżenia ochronne winny być zreagowane tak, aby każdemu z zastrzeżeń zgłoszonych w Polsce odpowiadało tylko jedno zgłoszenie pierwotne.

Opis zastąpić można w całości lub w części powołaniem się na równocześnie przedłożone rysunki lub mo-

dele, względnie próbki; zastrzeżenia ochronne jednak — przy zgłaszaniu wzoru użytkowego — winny być zawsze załączone;

k) opis powinien być zredagowany zwięźle i poprawnym językiem. Należy unikać niepotrzebnych powtarzań i ograniczać się jedynie do tego, co jest potrzebne do objaśnienia pomysłu i uzasadnienia zastrzeżeń ochronnych;

l) miary i wagi należy podawać według systemu metrycznego, temperatury według podziałki stustopniowej, jednostki elektrotechniczne i inne według przepisów, przyjętych w stosunkach międzynarodowych.

§ 10. Rysunki powinny czynić za dość następującym wymaganiom:

a) jeden rysunek winien być ściśle odtworzeniem drugiego; obydwie winny być wykonane na trwałym papierze lub kalce. Rysunki można zastąpić odbitkami świetlnymi lub fotografiami, naklejonemi trwale na arkusze papieru o niżej podanych wymiarach;

b) arkusz winien mieć 33 cm wysokości i 21 cm szerokości, a w wyjątkowych wypadkach 42 cm szerokości, lecz wtedy winien składać się we dwoje bez złamania (winien być dość miękki); arkusze należy ponumerować;

c) wszystkie figury jednego arkusza winny się mieścić wewnątrz prostokąta wysokości 29 cm i szerokości 17 cm, względnie 38 cm, to znaczy wewnątrz ramki, przeprowadzonej w odległości 2 cm od brzegu arkusza.

Między figurami należy zostawiać odstępy, jednak bez niepotrzebnej straty miejsca.

Figury powinny mieć kolejną numerację przez wszystkie arkusze.

Przyjęta jest następująca skrócona forma oznaczania figur: Fig. 1, Fig. 2 i t. d.

Na każdym arkuszu umieszcza się zewnątrz ramki kolejny numer arkusza, nazwisko lub nazwę zgłaszającego oraz podpis zgłaszającego lub jego pełnomocnika;

d) skalę rysunku wybiera się zależnie od stopnia zawłości figur; w każdym razie rysunki winny być

wykonane w ten sposób, aby można było rozróżnić na nich bez trudu wszystkie szczegóły;

e) rysunki winny być wykonane we wszystkich swych częściach liniami trwałymi i wyraźnymi; załączanie rysunków wykonanych ołówkiem nie jest dopuszczalne. Odbitki świetlne i fotografie winny być wyraźne, nierozmyte i utrwalone;

f) poszczególne części figur oznacza się prostymi, wyraźnymi i czytelnymi literami lub cyframi; wszystkie te znaki muszą się ściśle zgadzać ze znakami opisu. Części, powtarzające się na różnych figurach, winny mieć wszędzie ten sam znak. Dla części różnych nie wolno używać jednakowego znaku, choćby te części mieściły się na różnych arkuszach. Należy unikać dodawania kresek, gwiazdek, krzyżyków i innych wskaźników do liter i cyfr, użytych jako znaki.

Rysunki nie powinny zawierać żadnego tekstu objaśniającego, z wyjątkiem krótkich napisów w rodzaju: „para“, „woda“, „poziom“ i podobnych w języku polskim. Na rysunku nie podaje się ani wymiarów, ani skali;

g) przekroje należy oznaczać kreskowaniem ukośnym lub przy niewielkich wymiarach powierzchni przekroju zapomocą zalania. Należy unikać malowania rysunków farbami.

§ 11. Modele, wzory oryginalne lub próbki winny być wykonane w sposób trwały i nie powinny ulegać zmianom z biegiem czasu; wielkość wzorów lub ich modeli nie powinna przekraczać 50 cm na długość, szerokość i wysokość.

CZĘŚĆ III.

Przepisy, dotyczące zgłaszania znaków towarowych do zarejestrowania.

§ 12. Zgłoszenie znaku towarowego, wnoszone do Urzędu Patentowego Rz. P., składać się winno z podania, zawierającego wniosek o zarejestrowanie znaku, a sporządzonego zgodnie z § 13, tudzież z załączników, wymienionych w § 14.

Jeżeli zgłaszający chce korzystać z prawa pierwszeństwa, wynikającego ze zgłoszenia znaku towarowego do zarejestrowania w jednym z państw, należących do międzynarodowego Związku ochrony własności przemysłowej¹⁾, lub też wynikającego — w myśl art. 182 ust. 2 i 3 rozporządzenia Prezydenta Rzeczypospolitej z dnia 22 marca 1928 r. o ochronie wynalazków, wzorów i znaków towarowych (Dz. U. R. P. Nr. 39, poz. 384) — z umieszczenia znaku na towarze, wystawionym na wystawie publicznej w Polsce lub zagranicą, natenczas podanie winno zawierać również wniosek o przyznanie tego prawa.

Wniosek o przyznanie prawa pierwszeństwa na podstawie zgłoszenia zagranicznego można zgłosić także podaniem dodatkowym, lecz nie później niż w trzy miesiące od wniesienia podania o zarejestrowanie znaku towarowego.

Podanie i załączniki winny być sporządzone w języku polskim; załączniki, które mogą być sporządzone również w innym języku, wymienione są w § 14 b, c, d ust. 3, e.

Każdy znak towarowy należy zgłosić osobno, przyczem zastrzec można nieistotne odmiany. Jeżeli znak towarowy składa się z kilku części, stanowiących jedną całość, które umieszczane są na towarze i opakowaniu razem, natenczas mogą one być przedmiotem jednego zgłoszenia; natomiast znak umieszczany na samym towarze i znak umieszczany na opakowaniu tegoż — o ile nie są identyczne — winny być zgłaszane oddzielnie.

Podanie o zarejestrowanie znaku towarowego, jak również podania wnoszone w jego uzupełnieniu, tudzież załączniki powyższych podań, oprócz pełnomocnictwa, wolne są od opłaty stemplowej.

§ 13. W podaniu należy wymienić:

a) imię i nazwisko zgłaszającego, jeżeli jest nim osoba fizyczna, względnie nazwę zgłaszającego, jeżeli jest nim osoba prawna; jeżeli zgła-

szających jest więcej niż jedna osoba, należy wymienić każdego z nich.

Nie powinno nastęrczać żadnych trudności stwierdzenie, czy zgłaszającym jest osoba fizyczna, czy też prawna, tudzież odróżnienie imion od nazwisk; požądanem jest wymienienie zawodu zgłaszającego, jeżeli jest nim osoba fizyczna;

b) adres zupełny zgłaszającego (o wszelkiej zmianie adresu należy niezwłocznie zawiadamiać Urząd Patentowy Rz. P.); również należy podać siedzibę główną przedsiębiorstwa, tudzież siedziby zakładów ubocznych;

c) rodzaj i zakres działania przedsiębiorstwa (np. fabryka maszyn rolniczych, rafinerja cukru, wyrób i sprzedaż instrumentów muzycznych, laboratorjum techno-chemiczne i t. p.), nazwę jego oraz czy jest przedsiębiorstwem przemysłowym, czy tylko handlowem. Określenia ogólnikowe, nie oznaczające zakresu działania przedsiębiorstwa lecz tylko jego rodzaju, nie są wystarczające.

W przypadku zgłoszenia znaku związkowego, t. j. znaku związku przedsiębiorców, przedsiębiorstwa nie wymienia się, natomiast należy wymienić osoby, uprawnione do zastępowania związku (wszelkie zmiany w reprezentacji związku należy podawać do wiadomości Urzędu Patentowego Rz. P.);

d) rodzaj towarów (dokładny wykaz), dla których zgłaszany znak jest przeznaczony, a jakie wchodzi w wymieniony w podaniu zakres działania przedsiębiorstwa.

Wykaz towarów winien być tak szczegółowy, aby można było ustalić, do jakich klas towarowych należy zaliczyć wymienione towary, nie może on zatem zawierać oznaczeń ogólnikowych, jak np. artykuły pierwszej potrzeby, środki chemiczne i t. p.;

e) klasę lub klasy towarów²⁾, dla jakich znak zostaje zgłoszony;

²⁾ Rozporządzenie Ministra Przemysłu i Handlu z dnia 23 kwietnia 1928 r. o ustanowieniu klas towarów w zastosowaniu do znaków towarowych jest ogłoszone w Nr. 50 *Dziennika Ustaw Rz. P.* z 1928 r. pod pozycją 487 oraz w Nr. 4 *Wiadomości Urzędu Patentowego* z 1928 r. pod poz. 36.

¹⁾ Patrz uwagę do § 1 ust. 2.

f) jaki znak ma być przedmiotem ochrony: słowny, czy też obrazowy; jeżeli zgłaszany znak jest słowny — podać jego brzmienie, jeżeli zaś obrazowy — określić, co przedstawia;

g) imię, nazwisko i adres zupełny pełnomocnika, jeżeli zgłaszający go wyznacza; zgłaszający, który mieszka lub ma siedzibę zagranicą, jest obowiązany wyznaczyć pełnomocnika.

Pełnomocnikiem może być tylko adwokat lub rzecznik patentowy, zamieszkały na obszarze Rzeczypospolitej Polskiej;

h) jeżeli zgłaszających jest dwie lub więcej osób, a pełnomocnika nie wyznaczono, wówczas tę z tych osób, do której mają być przesyłane pisma Urzędu w sprawie danego zgłoszenia;

i) w razie potrzeby sposób umieszczenia znaku na towarze lub opakowaniu;

k) pierwotne zgłoszenie zagraniczne, które winno być oznaczone w sposób niewątpliwy, w szczególności przez podanie jego daty i kraju, w którym nastąpiło, lub też dalszych szczegółów, potrzebnych do rozpoznania tożsamości zgłoszenia, względnie wystawę i kraj, w którym wystawiono towar, zaopatrzone w zgłaszany znak, oraz datę wystawienia — jeżeli postawiono wniosek o przyznanie prawa pierwszeństwa;

l) datę uiszczenia na rachunek Urzędu Patentowego Rz. P. w Pocztowej Kasie Oszczędności na konto czekowe Nr. 30.577 opłaty za zgłoszenie znaku towarowego w kwocie 20 zł. oraz miejsce wpłaty. Przy zgłoszeniu znaku związkowego opłata ta wynosi 40 zł.;

m) załączniki składane przy podaniu.

Podanie winno być podpisane przez zgłaszającego (każdego ze zgłaszających, jeżeli ich jest kilku), lub przez wyznaczonego pełnomocnika. Jeżeli zgłaszającym jest osoba prawna, podanie (o ile nic jest podpisane przez pełnomocnika) winno być zaopatrzone w prawidłowy podpis firmowy przez osoby, uprawnione do podpisywania w imieniu zgłaszającego.

§ 14. Do podania należy dołączyć: ¹⁾

a) jeżeli zgłoszony znak jest obrazowy, co najmniej dziesięć identycznych (co do rozmiarów, treści napisów kolorów i t. p.) rysunków (odbitki) tego znaku; wymienioną ilość rysunków należy dołączyć do podania i wtedy, gdy zgłoszony jest znak słowny, którego cechą znamionną jest również szczególny charakter napisu. Rysunki (odbitki) winny być wykonane wyraźnie i dokładnie na trwałym papierze sposobem mechanicznym lub ręcznym; rysunki wykonane ołówkiem nie mogą być załączane;

b) jeżeli znak towarowy ma być zarejestrowany dla przedsiębiorstwa, którego siedziba znajduje się tylko w państwie obcym, dowód, iż znak ten doznaje ochrony prawnej w temże państwie obcym na rzecz zgłaszającego;

c) jeżeli postawiono wniosek o przyznanie prawa pierwszeństwa ze zgłoszenia dokonanego zagranicą, kopję pierwotnego zgłoszenia zagranicznego (wraz z odbitką znaku), której zgodność z oryginałem stwierdziła — z podaniem daty i kraju, w którym zgłoszenie pierwotne nastąpiło — właściwa władza zagraniczna. Zamiast kopji zgłoszenia zagranicznego można złożyć zaświadczenie właściwej władzy zagranicznej, stwierdzające wraz ze znakiem datę zgłoszenia pierwotnego, osobę zgłaszającego, przedsiębiorstwo i rodzaj towarów.

Jeżeli zgłaszający składa Urzędowi dowód rejestracji znaku, zawierający datę zgłoszenia, osobny odpis zgłoszenia pierwotnego lub wymienione wyżej zaświadczenie są zbędne;

d) jeżeli postawiono wniosek o przyznanie prawa pierwszeństwa z wystawienia towaru, zaopatrzonego w zgłaszany znak, na wystawie publicznej w Polsce lub zagranicą, zaświadczenie dyrekcji tej wystawy, stwierdzające okoliczność, że dany

¹⁾ Dokumenty, wymienione w p. c, d ust. 1 i 2, e mogą być złożone także później, w terminie przez Urząd Patentowy wyznaczonym.

znak umieszczony był na towarze, wystawionym na wystawie, osobę wystawcy, przedsiębiorstwo, rodzaj towaru oraz datę wystawienia.

Jeżeli wystawienie dokonane było zagranicą, wówczas umieszczone na tem zaświadczeniu podpisy osób, uprawnionych do wydawania zaświadczeń w imieniu dyrekcji wystawy, winny być uwierzytelnione zgodnie z przepisami, obowiązującymi w danym kraju; zgodność sposobu uwierzytelnienia podpisów z prawem danego kraju winna być na zaświadczeniu stwierdzona przez Konsula polskiego.

Dokumenty, dotyczące prawa pierwszeństwa ze zgłoszenia dokonanego zagranicą oraz z wystawienia towaru, zaopatrzonego w zgłaszany znak, na wystawie publicznej zagranicą, mogą być zredagowane — poza językiem polskim — w języku angielskim, francuskim lub niemieckim.

Nie wymaga się również tłumaczenia na język polski dowodów, zredagowanych w innych językach, o ile dołączony jest do nich uwierzytelniony przekład na jeden z trzech wymienionych wyżej języków obcych;

e) w razie, jeżeli dowód pierwszeństwa opiewa nie na imię zgłaszającego, dokument (sporządzony w języku polskim, angielskim, francuskim lub niemieckim), stwierdzający tożsamość osoby zgłaszającej (fizycznej lub prawnej) z osobą, której przysługuje prawo pierwszeństwa, względnie dokument, stwierdzający, iż przedsiębiorstwo, dla którego zgłaszany jest znak, wraz z prawem do tego znaku przeszło na zgłaszającego. W drugim przypadku, na dokumencie tym, o ile nie jest on dokumentem publicznym, podpis prawozbity — gdy dokument sporządzony jest w Polsce — winien być sądownie lub notarialnie uwierzytelniony; o ile dokument taki sporządzony został zagranicą, natenczas winien on odpowiadać przepisom, obowiązującym w danym kraju, względnie zawartym w odnośnych traktatach. W razach wątpliwych Urząd Patentowy Rz. P. może zażądać stwierdzenia przez Konsula polskie-

go zgodności dokumentu z prawem danego kraju;

f) pełnomocnictwo, jeżeli zgłaszający wyznaczył pełnomocnika; pełnomocnictwo to winno zawierać upoważnienie co najmniej do odbioru wszelkich pism od władz i od osób zainteresowanych, w szczególności także do odbioru skarg, przewidzianych w rozporządzeniu Prezydenta Rzeczypospolitej z dnia 22 marca 1928 r. o ochronie wynalazków, wzorów i znaków towarowych (Dz. U. R. P. Nr. 39, poz. 384).

Podpis zgłaszającego na pełnomocnictwie winien odpowiadać przepisom, dotyczącym podpisu na podaniu (patrz § 13, ustęp ostatni).

Poświadczenie podpisu na pełnomocnictwie nie jest wymagane.

Pełnomocnictwa podlegają opłacie stempłowej w wysokości zł. 3, wolne są natomiast od opłaty stempłowej pełnomocnictwa, udzielone przez pełnomocnika dalszemu pełnomocnikowi (substytucja);

g) jeżeli w zgłaszanym znaku towarowym znajdują się obce nazwiska, herby lub wizerunki — pozwolenie dotyczących osób.

Jeżeli część znaku towarowego stanowią herby, flagi i inne godła Państwa Polskiego, związków komunalnych i innych korporacji publicznych w Polsce oraz polskie znaki i stemple urzędowe, kontrolne i gwarancyjne, należy dołączyć do podania zezwolenie właściwej władzy lub instytucji.

Jeżeli część znaku towarowego stanowią herby, flagi i inne godła państw, należących do międzynarodowego Związku ochrony własności przemysłowej, oraz znaki i stemple urzędowe, kontrolne i gwarancyjne tych państw, należy dołączyć do podania zezwolenie właściwej władzy zagranicznej.

Zezwolenie właściwych władz lub instytucji, wymagane przepisami zamieszczonymi w ustępie 2 i 3 co do znaków i stempli urzędowych, kontrolnych i gwarancyjnych, nie jest potrzebne, jeżeli chodzi o towary zupełnie innego rodzaju, aniżeli towary, dla których z urzędu takie oznaczenia zaprowadzono;

h) jeżeli w zgłaszanym znaku towarowym znajdują się medale lub inne odznaki honorowe—dowód użycia tychże;

i) przy zgłaszaniu znaku związkowego — statut związku (wszelkie zmiany w postanowieniach statutowych należy podawać do wiadomości Urzędu Patentowego Rz. P.).

§ 15. Klisza, niezbędna dla rejestracji znaku towarowego obrazowego albo słownego, którego cechą znamioną jest również szczególny charakter napisu, może być załączona do podania pierwotnego albo też później na skutek wezwania Urzędu Patentowego Rz. P.

Klisza winna nadawać się do odbicia w druku, być wykonaną z cynku, miedzi, drzewa lub innego odpowiedniego materiału i posiadać rozmiary powierzchni nie przekraczające 12 cm × 12 cm, a wysokości 2,3 cm, oraz odpowiadać jak najściślej odbitkom znaku w tej postaci, w jakiej znak ma być zarejestrowany.

Klisze znaków, stanowiących opakowanie (np. pudełko), o ile znaki te posiadają rysunki lub napisy na kilku bokach, winny dawać odbitkę, przedstawiającą opakowanie nie płasko, lecz wszystkie boki rozłożone w jednej płaszczyźnie.

Warszawa, dnia 27 kwietnia 1928 r.

Prezes Urzędu Patentowego Rz. P.:

(—) *Czaykowski*

14.

RZECZNICZY PATENTOWI.

Wpis na listę.

Na zasadzie art. 240 rozporządzenia Prezydenta Rzeczypospolitej z dn. 22 marca 1928 r. o ochronie wynalazków, wzorów i znaków towarowych (Dz. U. R. P. Nr. 39, poz. 384)

został wpisany na urzędową listę Rzeczników patentowych:

Inż. hydrotechnika Józef *Waliszewski* — dnia 19 lutego 1930 r. pod Nr. bież. 17, z siedzibą w Warszawie przy ul. Twardej 55a.

15.

LISTA RZECZNIKÓW PATENTOWYCH.

- ✓ Bolland Arnold Dr. techn., Kraków, ul. Krowoderska 7.
- ✓ Brokman Maurycy, Warszawa, ul. Senatorska 36, tel. 18-62.
- ✓ Czempiński Klemens, Warszawa, ul. Krucza 43, tel. 226-70.
- ✓ Kryzan Marjan Dr. Inż., Poznań, ul. Krasińskiego 9.
- ✓ Myszczyński Ignacy, Warszawa, ul. Hoza 50, tel. 259-10.
- ✓ Pawlikowski Stanisław Inż., Warszawa, ul. Marszałkowska 113, tel. 117-92.
- ✓ Raczyński Czesław Inż. dypl., Warszawa, ul. Piękna 64, tel. 35-29.
- ✓ Skrzyppkowski Mieczysław, Warszawa, Krucza 43, tel. 226-70.
- ✓ Sokal Herman Inż., Katowice, ul. Słowackiego 22.
- ✓ Suchowiak Waclaw Prof. Inż., Lwów, Piłsudskiego 8.
- ✓ Waliszewski Józef Inż., Warszawa, Twarda 55a, tel. 541-76.
- ✓ Winnicki Feliks Inż. dypl., Poznań, ul. Konopnickiej 7.
- ✓ Wołfowicz Aleksander Inż., Warszawa, ul. Wilcza 47-49, tel. 185-39.
- ✓ Wyganowski Janusz Inż. dypl., Warszawa, ul. Ordynacka 6, tel. 161-50.
- ✓ Zmigryder Mieczysław Inż., Warszawa, ul. Wilcza 47-49, tel. 185-39.
- ✓ Zoch Marcei Inż. dypl., Poznań, ul. Przecznicza 9.

16.

**RUCH SŁUŻBOWY
w Urzędzie Patentowym Rzeczy-
pospolitej Polskiej.**

Jastrzębski Tadeusz, Inż.,
przyjęty w charakterze kontraktowe-

go pracownika referendarskiego z
dniem 10 lutego 1930 r.

Strzelecki Józef, Inż., przy-
jęty w charakterze kontraktowego
pracownika referendarskiego z dn.
1 lutego 1930 r.

Wróblewski Jan przyjęty w
charakterze kontraktowego pracow-
nika kancelaryjnego z dniem 16
stycznia 1930 r.

ORZECZENIA URZĘDU PATENTOWEGO RZ. P.

17.

WYDZIAŁ ODWOŁAWCZY.

Do interpretacji art. 110 p. 3 ustawy z dn. 5 lutego 1924 r. (Dz. U. R. P. Nr. 31, poz. 306), wzgl. art. 177 ust. 1 p. c) rozporządzenia Prezydenta Rzeczypospolitej z dn. 22 marca 1928 r. o ochronie wynalazków, wzorów i znaków towarowych (Dz. U. R. P. Nr. 39, poz. 384).

Wydział Odwoławczy Urzędu Patentowego Rz. P. w sprawie odwołania firmy „La Compagnie Fermiere de la Grande Chartreuse“ S. A. w Paryżu od orzeczenia Wydziału Spraw Spornych z dn. 23 kwietnia i 21 maja 1928 r., unieważniającego rejestrację znaku towarowego Nr. Rej. 5145, dokonaną na rzecz odwołującej się firmy, postanowił: orzeczenie Wydziału Spraw Spornych z dnia 23 kwietnia i 21 maja 1928 r. zatwierdzić i przyznać firmie „Georges René Mathieu“ w Barcelonie od firmy „La Compagnie Fermiere de la Grande Chartreuse“ S. A. w Paryżu 150.— (sto pięćdziesiąt) złotych kosztów postępowania odwoławczego.

(Orzeczenie z dn. 25 kwietnia 1929 r.,
Nr. Odw. 850/28).

Orzeczeniem z dn. 23 kwietnia i 21 maja 1928 r. — po rozpoznaniu sprawy ze skargi firmy „Georges René Mathieu“ w Barcelonie — Wydział Spraw Spornych Urzędu Patentowego Rz. P. unieważnił rejestrację znaku towarowego słownego „Chartreuse“, dokonaną za Nr. Rej. 5145 na rzecz firmy „La Compagnie Fermiere de la Grande Chartreuse“ (Société Anonyme) w Paryżu, dla oznaczania likieru i artykułów higienicznych.

W motywach orzeczenia stanął Wydział Spraw Spornych na stanowisku, że rejestracja spornego znaku dokonaną została wbrew przepisowi art. 110 p. 3 ustawy z dn. 5 lutego 1924 r. o ochronie wynalazków, wzorów i znaków towarowych (Dz. U. R.

P. Nr. 31, poz. 306), na którym to przepisie opierała się skarga powódki, albowiem, zgodnie z opinią zapytanych sfer fachowych, należy w solidnym handlu za oryginalny likier (eliksir) „Chartreuse“ uważać wyroby mnichów zakonu Kartuzów, którzy po wydaleniu ich z Francji przesiedlili się do Tarragony w Hiszpanji, a etykiety z napisem „Chartreuse“ są znane na ziemiach polskich jako znaki towarowe oryginalnych wyrobów mnichów Kartuzów tak z czasów przed wydaleniem tego zakonu z ojczyzny przez Rząd francuski jak i obecnie wytwarzanych przez firmę „Georges René Mathieu“ w Tarragonie pod Barceloną (Hiszpanja), która objęła przedsiębiorstwo zakonu Kartuzów, wskutek czego powyższy znak towarowy umieszczony na wyrobach firmy „La Compagnie Fermiere de la Grande Chartreuse“ S. A. w Paryżu mogłyby oczywiście wprowadzać odbiorców towaru w błąd co do tegoż istotnego pochodzenia.

Ponadto Wydział Spraw Spornych uznał rejestrację znaku Nr. Rej. 5145 za sprzeczną również z postanowieniem art. 110 p. 2 cyt. ustawy z dn. 5 lutego 1924 r., albowiem — zdaniem tego Wydziału — wyraz „Chartreuse“ nie może być uważany jako oznaczenie miejscowości geograficznej, w której O. O. Kartuzi rozpoczęli fabrykację likieru, lecz jest nazwą samego klasztoru, a użyty jako znak towarowy stał się w szerokiej sferach handlowych wskazówką, że chodzi tu o wyroby mnichów Zakonu Kartuzów bez względu na miejsce ich osiedlenia i siedzibę przedsiębiorstwa, wobec czego zarejestrowanie znaku „Chartreuse“ na rzecz przedsiębiorstwa, nie będącego własnością mnichów Kartuzów, przedstawia się jako naruszenie prawa tychże mnichów do ich nazwy.

Od powyższego orzeczenia wniosła firma „La Compagnie Fermiere de la Grande Chartreuse“ S. A. w Pa-

ryżu w terminie ustawowym odwołanie, w którym poddała obszernej krytyce opinie sfer fachowych, na których Wydział Spraw Spornych oparł swe orzeczenie, i usiłowała wyjaśnić, że zarządzona przez ten Wydział ankieta nie wykazała bynajmniej, iż znaki towarowe z napisem „Chartreuse“ były na ziemiach polskich znane jako znaki firmy „Georges René Mathieu“ do tego stopnia, aby odbiorcy, nabywając wyroby odwołującej się firmy, zaopatrzone znakiem słownym „Chartreuse“, mogli być oczywiście wprowadzeni w błąd co do pochodzenia towarów, mniemając, że pochodzą one z przedsiębiorstwa firmy skarżącej. Odwołująca się firma powołała się jednocześnie na złożony do akt sprawy szereg listów i katalogów francuskich firm oraz na anonsy z gazet francuskich, z których ma wynikać, że obecnie we Francji nazwa „Chartreuse“ wogóle nie wskazuje na pochodzenie likieru z przedsiębiorstwa O. O. Kartuzów w Tarragonie i, o ile sobie ktoś życzy „prawdziwego likieru Tarragone“, winien w handlu wyraźnie żądać „une Tarragone“. Powołując się na dzieło p. t. „La Grande Chartreuse par un Chartreux“ usiłowała odwołująca się firma obalić przytoczone w motywach orzeczenia twierdzenie Wydziału Spraw Spornych, jako by wyraz „Chartreuse“ nie mógł być uważany za oznaczenie miejscowości geograficznej, lecz za nazwę samego klasztoru O. O. Kartuzów; we Francji istnieje od wieków miejscowość Chartreuse, a słowo to oznacza przede wszystkim nazwę miejscowości, zaś dopiero w przenośni stanowi skrót nazwy klasztoru O. O. Kartuzów, gdyż z biegiem lat nazwa miejscowości została przyswojoną klasztorowi. Za nieuzasadniony uznała firma odwołująca się pogląd Wydziału Spraw Spornych, jakoby firma legalnie istniejąca p. n. „La Compagnie Fermiere de la Grande Chartreuse“ — a zatem nosząca w swym brzmieniu nazwę „Chartreuse“ — przez zarejestrowanie dla swych wyrobów znaku towarowego słownego „Chartreuse“, będącego skrótem nazwy firmy, naruszyła czyjekolwiek prawa do na-

zwy lub firmy, wbrew przepisowi art. 110 p. 2 ustawy z dnia 5 lutego 1924 r.; wspomniany pogląd jest także sprzeczny z przepisem, zawartym w art. 8 Konwencji Związkowej Paryskiej (Dz. U. R. P. Nr. 8 ex 1922 r. poz. 58), który zapewnia ochronę firmy „niezależnie od tego, czy ona stanowi część znaku fabrycznego lub handlowego, czy też nie“. Wreszcie odwołująca się firma zarzuciła Wydziałowi Spraw Spornych, że nie wziął pod uwagę przepisu art. 118 ustawy z dnia 5 lutego 1924 r., mocą którego znak towarowy jedynie wraz z przedsiębiorstwem, dla którego został zgłoszony lub dla którego przez używanie powstał, przechodzi na inne osoby w drodze następstwa ogólnego lub szczegółowego; przedsiębiorstwo, prowadzone we Francji przez O. O. Kartuzów, przeszło legalną drogą na nią i jako takie istnieje nadal, a zatem ona tylko jest właścicielką znaków towarowych, które były w przedsiębiorstwie O. O. Kartuzów we Francji używane.

Opierając się na wymienionych powyżej powodach postawiła odwołująca się firma wniosek o uchylenie zaskarżonego orzeczenia Wydziału Spraw Spornych i o przyznanie jej od strony przeciwnej kosztów postępowania.

W pisemnej odpowiedzi firma „Georges René Mathieu“ twierdziła, iż roszczenie odwołującej się firmy jest nieuzasadnione, albowiem nie podniosła ona w swym odwołaniu żadnych nowych zarzutów, ograniczając się jedynie do powtórzenia tez, zawartych w pisemnej odpowiedzi na skargę powódki, wniesioną do Wydziału Spraw Spornych, które to tezy zostały w motywach orzeczenia I instancji obalone. Przytoczony przez odwołującą się firmę art. 8 Konwencji Związkowej Paryskiej z r. 1883 nie może — zdaniem powódki — w sprawie niniejszej mieć zastosowania, albowiem dany spór nie dotyczy praw firmowych; również powoływanie się pozwanej firmy na odnośny stan rzeczy we Francji, a w szczególności na fakt rozpowszechnienia się tam likieru p. n. „une Chartreuse“ w odróżnieniu od „une Tarragone“ jest

bez znaczenia dla sprawy niniejszej. W końcu prosiła firma „Georges René Mathieu“ o nieuwzględnienie odwołania, zatwierdzenie orzeczenia I instancji i przyznanie jej kosztów postępowania odwoławczego.

Dnia 16 kwietnia 1929 r. wniosła firma odwołująca się pismo uzupełniające, w którym, polemizując z wywodami zawartymi w pisemnej odpowiedzi strony przeciwnej, starała się wykazać, że sama nazwa „Chartreuse“ wbrew mniemaniu, wypowiedzianemu w orzeczeniu Wydziału Spraw Spornych z dnia 23 kwietnia i 21 maja 1928 r., nie może wskazywać odbiorcom polskim na pochodzenie towaru z przedsiębiorstwa, któremu patronują O. O. Kartuzi, już choćby z tego powodu, iż w pojęciu polskiego odbiorcy będący w mowie klasztor zwie się klasztorem O. O. Kartuzów, a nie klasztorem „Pères Chartreux“ i wyraz „Chartreuse“ jest nazwą miejscowości, a nie klasztoru, gdyż ten w języku francuskim zwie się: „Couvent des Pères Chartreux“. Do wymienionego pisma dołączyła odwołująca się firma listy firmy „Federowicz i Palugyay“ w Krakowie oraz Krakowskiej Kongregacji Kupieckiej, mające stwierdzić, że konsumenci likieru w Polsce przeważnie nie wiedzą nawet o istnieniu likieru z Tarragony w Hiszpanji, tudzież listy firmy „Louis de Bary“, stwierdzające, iż dobroć likieru zależy zawsze od gatunku alkoholu, a ponieważ alkohol hiszpański nie może konkurować co do jakości z francuskim, przeto i likier wyrabiany w Hiszpanji nie może być „oryginalnym“ likierem „Chartreuse“.

W czasie ustnej rozprawy zastępca odwołującej się firmy popierał wywody swego pisemnego odwołania i podkreślił, że przedewszystkiem zdecydować należy, której ze stron przysługuje prawo do znaku, a następnie stwierdzić, kto to prawo narusza. Ponieważ przedsiębiorstwo, prowadzone ongiś przez mnichów Zakonu O. O. Kartuzów, t. j. fabryka likierów, pozostało we Francji i sprzedane zostało przez Rząd francuski firmie odwołującej się, przeto jego mocodawczyni wylegitymowała do-

statecznie swe prawo do znaku „Chartreuse“. Twierdząc ponadto, że znak Nr. Rej. 5145 różni się zasadniczo od znaków zarejestrowanych na rzecz powódki i nikogo nie może wprowadzać w błąd co do pochodzenia towarów, stawia wniosek o uchylenie orzeczenia Wydziału Spraw Spornych i przyznanie jego mocodawczyni kosztów postępowania.

Pełnomocnik firmy „Georges René Mathieu“, podtrzymując w swem przemówieniu wywody pisemnej odpowiedzi, wskazał na wadliwość postępowania Wydziału zgłoszeń znaków towarowych, gdyż znaki jego mocodawczyni, aczkolwiek wcześniej zgłoszone do rejestracji od znaków strony przeciwnej, później od tamtych zostały zarejestrowane. Następnie, kwestjonując moc dowodową listów, dołączonych przez przeciwniczkę do pisma uzupełniającego z dnia 16 kwietnia 1929 r., wniósł o zatwierdzenie orzeczenia Wydziału Spraw Spornych i przyznanie na rzecz jego mandantki kosztów postępowania odwoławczego.

Wydział Odwoławczy Urzędu Patentowego Rz. P. rozważył: Skargę o unieważnienie rejestracji znaku towarowego słownego „Chartreuse“ Nr. Rej. 5145 oparła firma „Georges René Mathieu“ na zasadzie przepisu art. 110 p. 3 ustawy z dnia 5 lutego 1924 r., wywodząc, że przyznanie prawa wyłącznego używania tego znaku towarowego firmie „La Compagnie Fermiere de la Grande Chartreuse“ (Société Anonyme) w Paryżu, dla oznaczania jej wytworów, było sprzeczne z wyżej wymienionym przepisem ustawowym, albowiem wspomniany znak towarowy może oczywiście wprowadzić w błąd odbiorców towaru, którzy nabywając likier p.n. „Chartreuse“ w przeświadczeniu, że jest wyprodukowany w przedsiębiorstwie mnichów Zakonu O. O. Kartuzów podług im tylko znanych recept, otrzymują jego naśladownictwo, będące wytworem innego przedsiębiorstwa.

Wydział Spraw Spornych, po zasięgnięciu opinii sfer fachowych, a to: Izb Handlowych i Przemysłowych we Lwowie i w Krakowie oraz

Warszawskiego Stowarzyszenia Kupców Polskich, ustalił, że w chwili dokonania rejestracji znaku Nr. Rej. 5145 takie same znaki, wcześniej zgłoszone do rejestracji przez firmę „Georges René Mathieu“, w których wyraz „Chartreuse“ stanowi część najistotniejszą, znane były na ziemiach polskich jako znaki tej firmy do tego stopnia, iż odbiorcy mogli byli oczywiście być wprowadzeni w błąd, że nabywany przez nich towar, oznaczany spornym znakiem, pochodzi z przedsiębiorstwa wymienionej firmy skarżącej.

Firma odwołująca się, polemizując z wywodami, zawartymi w motywach orzeczenia Wydziału Spraw Spornych, zarzuciła, że wyniki przeprowadzonej przez ten Wydział ankiety bynajmniej nie dały podstaw do ustalenia, iż wyroby firmy „Georges René Mathieu“ są w kołach odbiorców na ziemiach polskich znane jako „oryginalne“ wyroby „Chartreuse“, albowiem są sfery w Polsce, które znają i uważają za „oryginalne“ wytwory firmy „Georges René Mathieu“ oraz takie, które znają i uważają za oryginalne wytwory firmy „La Compagnie Fermiere de la Grande Chartreuse“ S. A., wreszcie takie, które znają wytwory obu tych firm i odróżniają je od drugich.

Powyższy zarzut odwołującej się firmy należy uznać za nieuzasadniony, albowiem stwierdzone zostało ponad wszelką wątpliwość, że *na znacznych potłaciach ziem polskich* znaki towarowe z napisem „Chartreuse“ były na rynku *wcześniej* wprowadzone i znane odbiorcom jako znaki firmy „Georges René Mathieu“ w Tarragonie pod Barceloną, aniżeli także znaki firmy „La Compagnie Fermiere de la Grande Chartreuse“ S. A. w Paryżu, a w myśl art. 110 p. 3 ustawy z dn. 5 lutego 1924 r. nie mogło powstać prawo wyłącznego używania znaku, skoro choćby część odbiorców była lub mogła być wprowadzana w błąd co do pochodzenia towarów i nie musiało to wprowadzanie w błąd dotyczyć wszystkich bez wyjątku odbiorców w kraju.

Bez znaczenia dla rozstrzygnięcia

niniejszego sporu jest okoliczność, przytoczona przez stronę pozwaną w odwołaniu i poparta przez nią listami firm francuskich oraz anonсами z gazet francuskich, znajdującymi się w aktach sprawy, że we Francji „obecnie po 20 latach“ nazwa „Chartreuse“ wogóle nie wskazuje więcej na pochodzenie likieru z Tarragone i że jeśli sobie ktoś życzy prawdziwego likieru z Tarragone, to winien wyraźnie „demander une Tarragone“, — albowiem stan faktyczny, jaki się wytworzył we Francji, w niczem nie może zmienić przepisów ustawowych obowiązujących w Państwie Polskiem. Podobnie dołączone do pisma uzupełniającego odwołującej się firmy z dnia 16 kwietnia 1929 r. listy prywatne firm „Federowicz i Palygyay“ i Krakowskiej Kongregacji Kupieckiej, wypowiedające subiektywne przypuszczenie co do nieświadomości przeważnej części konsumentów o istnieniu w Tarragonie wytwórni likierów oraz listy firmy „Louis de Bary“ z opinją, że likier wyrabiany w Hiszpanji dlatego nie może być uważany za oryginalny likier „Chartreuse“, gdyż spirytus hiszpański nie dorównywa jakościowo spirytusowi francuskiemu, pozostać muszą bez wpływu na decyzję Wydziału Odwoławczego, zawarte bowiem w powyższych pismach twierdzenia, nawet gdyby były słuszne i odpowiadały rzeczywistości, są najzupełniej obojętne dla oceny, czy przeciw rejestracji spornego znaku na rzecz pozwanej firmy zachodziła istotnie przeszkoda z art. 110 p. 3 ustawy z dnia 5 lutego 1924 r.

Powołany przez firmę odwołującą się przepis art. 8 Konwencji Związkowej Paryskiej z dnia 20 marca 1883 r. o ochronie własności przemysłowej (Dz. U. R. P. Nr. 8 ex 1922, poz. 58), mocą którego „nazwa firmy handlowej będzie chroniona we wszystkich krajach Związku bez obowiązku zgłaszania, niezależnie od tego, czy stanowi ona część znaku fabrycznego lub handlowego, czy nie“ — nie może mieć zastosowania w sprawie niniejszej, albowiem spór nie dotyczy nazwy firmowej, lecz znaku towarowego, a orzeczenie Wydziału

Spraw Spornych, unieważniające rejestrację znaku pozwanej firmy, nie odbiera teź firmie ochrony jej nazwy na obszarze Państwa Polskiego, co zresztą przekraczałoby kompetencję Urzędu Patentowego.

Z przyczyn wyżej wymienionych należy odwołać stronę pozwanej pozostawić bez uwzględnienia i orzeczenie Wydziału Spraw Spornych, unieważniająca rejestrację znaku Nr. Rej. 5145, dla braku warunku z art. 110 p. 3 ustawy z dnia 5 lutego 1924 r., zatwierdzić.

Dodatkowo nadmienić wypada, że Wydział Spraw Spornych uznał rejestrację spornego znaku za sprzeczną także z postanowieniami art. 110 p. 2 ustawy z dn. 5 lutego 1924 r., wychodząc z założenia, że wyraz „Chartreuse“ nie może być uważany za oznaczenie miejscowości geograficznej, w której O. O. Kartuzi rozpoczęli fabrykację likieru, lecz że jest nazwą samego klasztoru, a użyty jako znak towarowy stał się dla odbiorców wskazówką, iż chodzi tu o likier, wyrabiany przez mnichów Zakonu Kartuzów, bez względu na siedzibę przedsiębiorstwa i że wobec tego zarejestrowanie tego znaku na rzecz przedsiębiorstwa, nie będącego własnością O. O. Kartuzów, przedstawia się jako naruszenie prawa tych zakonników do ich nazwy; natomiast strona odwołująca się wystąpiła z twierdzeniem, że słowo „Chartreuse“ jest w pierwszej linii nazwą miejscowości geograficznej, w której O. O. Kartuzi przed wydaleniem ich z Francji prowadzili swe przedsiębiorstwo, że ich klasztor przybrał dopiero z biegiem czasu nazwę od teź miejscowości, a wreszcie że nie może być wogóle mowy o naruszeniu praw do nazwy klasztoru wzgl. zakonu, albowiem ten nosi w języku francuskim nazwę „Couvent des Pères Chartreux“, a w języku polskim zwie się klasztorem wzgl. zakonem O. O. Kartuzów, a nie „Chartreuse“, jak opiewa znak sporny.

Jakkolwiek tak powyższe wywody Wydziału Spraw Spornych, jak i polemizujące z nimi argumenty odwołującej się firmy nie mają dla sprawy niniejszej decydującego zna-

czenia, albowiem badanie, czy zarejestrowaniu spornego znaku nie stało na przeszkodzie postanowienie art. 110 p. 2 ustawy z dnia 5 lutego 1924 r., wykaczało wogóle poza petitum skargi powodowej, która opartą została jedynie na zasadzie art. 110 p. 3 cyt. ustawy, — należy zaznaczyć, bez wdawania się w merytoryczną ocenę słuszności obustronnych wyżej wymienionych wywodów, że rejestracja spornego znaku musiałaby być uznana za sprzeczną z postanowieniami ustawy nawet wówczas, gdyby słuszność argumentacji zachodziła po stronie odwołującej się firmy. Jeżeli bowiem przyjmiemy też, że słowo „Chartreuse“ jest przede wszystkim nazwą miejscowości geograficznej, w której O. O. Kartuzi rozpoczęli fabrykację likieru i w której obecnie także przedsiębiorstwo prowadzi firma odwołująca się, to rejestracja znaku towarowego słownego „Chartreuse“ mogłaby być unieważniona na zasadzie art. 110 p. 1 ustawy z dnia 5 lutego 1924 r., w myśl którego nie może powstać prawo wyłącznego używania znaków, które nie nadają się do wskazywania odbiorcom, że towar pochodzi z pewnego przedsiębiorstwa, jako to znaki służące do oznaczania pochodzenia towarów z pewnej miejscowości. Przepisowi temu odpowiada postanowienie art. 6 p. 2 Konwencji Związkowej Paryskiej, które głosi, że mogą być unieważnione znaki, zawierające wyłącznie oznaczenie lub wskazówki, mogące służyć w handlu dla oznaczania miejsca pochodzenia produktów.

Orzeczenie o kosztach postępowania opiera się na postanowieniach art. 205 i 209 rozporządzenia Prezydenta Rzeczypospolitej z dnia 22 marca 1928 r. o ochronie wynalazków, wzorów i znaków towarowych (Dz. U. R. P. Nr. 39, poz. 384).

18.

W razie zlikwidowania przedsiębiorstwa krajowego, dla którego zarejestrowany jest znak towarowy, i przeniesienia go zagranicę, niedopuszczalny jest wpis w rejestrze zna-

ków towarowych zmiany siedziby przedsiębiorstwa, gdyż w tym przypadku chodzi o nowe zarejestrowanie znaku dla przedsiębiorstwa, mającego siedzibę tylko w państwie obcym, co może nastąpić na skutek odrębnego zgłoszenia, odpowiadającego wymogom art. 194 i 195 rozporządzenia Prezydenta Rzeczypospolitej z dnia 22 marca 1928 r. (Dz. U. R. P. Nr. 39, poz. 384).

Wydział Odwoławczy Urzędu Patentowego Rz. P. w sprawie odwołania firmy „L. Sochaczewski“ w Pleszewie od uchwały Wydziału zgłoszeń znaków towarowych z dn. 14 marca 1929 r., odmawiającej wpisania do rejestru zmiany siedziby przedsiębiorstwa, postanowił: uchwałę Wydziału zgłoszeń znaków towarowych z dn. 14 marca 1929 r. zatwierdzić.

(Orzeczenie z dn. 13 stycznia 1930 r.,
Nr. Odw. 960/29).

Firma „L. Sochaczewski“ właściciel Siegfried Sochaczewski, hurtowy skład kos i wyrobów rolniczych w Pleszewie (województwo Poznańskie), zgłosiła dnia 30 maja 1919 r. znak towarowy słowny „Pleszewianka“ dla oznaczania kos i wyrobów stalowych, który to znak zarejestrowany został dnia 23 maja 1924 r. za Nr. Rej. 333. Podaniem z dnia 5 listopada 1925 r. prosiła firma „L. Sochaczewski“ o zanotowanie w „aktach“ zmiany siedziby firmy: Pleszew na Wrocław, a przy dalszem podaniu z dnia 1 kwietnia 1926 r. przedstawiła wyciąg z rejestru znaków towarowych Urzędu Patentowego w Berlinie Nr. 82739, dotyczący znaku towarowego „Pleszewianka“, zarejestrowanego dla firmy „Louis Sochaczewski“, z którego jest widocznem, że dnia 11 października 1920 r. skreślono siedzibę przedsiębiorstwa Pleszew i wpisano, jako nową siedzibę, Wrocław. W podaniu z dnia 24 marca 1927 r. powołali się zastępcy firmy „L. Sochaczewski“ — w celu wykazania identyczności firmy „L. Sochaczewski“ właśc. Siegfried Sochaczewski w Pleszewie z firmą „Louis Sochaczewski“ w Wrocławiu — na poświadczony wyciągi z rejestrów han-

dlowych Sądów w Pleszewie i Wrocławiu, jednak faktycznie dołączyli do podania tylko wyciąg z rejestru handlowego Sądu w Pleszewie Nr. 11 z dnia 22 kwietnia 1919 r., stwierdzający, że firma „L. Sochaczewski“ właśc. Louis Sochaczewski kupiec w Pleszewie, wpisana została pierwotnie do rejestru w dniu 6 lutego 1874 r. i że w dniu 15 października 1909 r. jako właściciel firmy wpisany został Siegfried Sochaczewski kupiec w Pleszewie. Zaświadczenie Sądu w Wrocławiu Nr. 63 H R A 6428/4 o przemianie wrocławskiego zakładu filjalnego firmy „L. Sochaczewski“ w Pleszewie z dnia 25 listopada 1921 r., na zakład główny, złożyli zastępcy firmy przy piśmie z dnia 25 marca 1927 r.

Wydział zgłoszeń znaków towarowych pismami z dn. 26 stycznia 1926 r., jako też z dnia 3 stycznia i 16 listopada 1927 r. powiadomił zastępców, że żądanie ich nie może być uwzględnione, gdyż przedmiotowo nie chodzi o zmianę siedziby przedsiębiorstwa lecz właściwie o zarejestrowanie znaku „Pleszewianka“ dla innego przedsiębiorstwa z siedzibą w Niemczech. Gdy od ostatniego z wyżej wymienionych pism (z dn. 16 listopada 1927 r.) wniesione zostało odwołanie, wówczas Wydział Odwoławczy decyzją z dnia 30 stycznia 1929 r. Nr. Odw. 758/28 postanowił odwołać to pozostawić bez rozpoznania i zwrócić akta Wydziałowi zgłoszeń celem powzięcia w danej sprawie formalnej uchwały.

Stosownie do powyższego polecenia Wydział zgłoszeń znaków towarowych uchwałą z dnia 14 marca 1929 r., zakomunikowaną stronie pismem z dnia 17 kwietnia 1929 r. Nr. Z 775/U, odmówił prośbie o wpisanie do rejestru Nr. 333 zmiany siedziby firmy — motywując, że firma „L. Sochaczewski“ uzyskała rejestrację znaku Nr. Rej. 333 jako samoistne przedsiębiorstwo krajowe i że skoro to przedsiębiorstwo zostało zlikwidowane, a natomiast wrocławski zakład filjalny firmy „Louis Sochaczewski“ (datujący się od czasów, gdy Pleszew i Wrocław wchodziły w skład tego samego państwa) przemie-

niony został na zakład główny, to nie chodzi już tylko o wpisanie zmiany siedziby firmy, lecz o przyznanie ochrony prawnej znakowi przedsiębiorstwa, którego siedziba znajduje się tylko w państwie obcym, co mogłoby ewentualnie nastąpić w drodze nowego zgłoszenia przy przedstawieniu dowodu, że zgłoszony znak doznaje ochrony w Niemczech (art. 195 rozporządzenia Prezydenta Rzeczypospolitej z dn. 22 marca 1928 r. Dz. U. R. P. Nr. 39, poz. 384). Samo złożenie świadectwa niemieckiego Nr. 82739 przy piśmie z dnia 1 kwietnia 1926 r. nie uzasadnia wniosku o wpisanie zmiany siedziby firmy, pomijając nawet różnicę, zachodzącą pomiędzy brzmieniem firmy, dla której zarejestrowany jest znak Nr. Rej. 333, a brzmieniem firmy, wymienionej w świadectwie niemieckim. Zanotowanie zmiany siedziby przedsiębiorstwa byłoby nietylko obejściem art. 195 wyżej cytowanego rozporządzenia, lecz nadto art. 174, 177 i 198 ust. 1, ileż Urzędowi Patentowemu nie może być odebrana możliwość i obowiązek badania, czy przeciwko rejestracji znaku przedsiębiorstwa zagranicznego nie zachodzą przeszkody z powołanych artykułów.

W odwołaniu od powyższej uchwały twierdzi pełnomocnik odwołującej się firmy, że znak „Pleszewianka“ (Nr. Rej. 333) zgłoszony został przez firmę „L. Sochaczewski, właśc. Siegfried Sochaczewski“ w Pleszewie w dniu 30 maja 1919 r. na podstawie świadectwa niemieckiego Nr. 82739. W chwili zgłoszenia siedziba przedsiębiorstwa znajdowała się w b. dzielnicy pruskiej, a właściciel przedsiębiorstwa nie był wtedy obywatelem polskim; zakład uboczny przedsiębiorstwa znajdował się podówczas w Wrocławiu. Do odwołania dołączone zostały wyciągi z rejestrów handlowych Sądu grodzkiego w Pleszewie i Sądu w Wrocławiu dla wykazania, że po przemianie zakładu filjalnego w Wrocławiu na zakład główny — pierwotny zakład główny w Pleszewie przestał istnieć. Ponieważ firma „L. Sochaczewski“ nie była nigdy przedsiębiorstwem krajowym, a znak Nr. 333 traktowany był

tak przy zgłoszeniu jak i przy zarejestrowaniu jako znak przedsiębiorstwa zagranicznego (w tym czasie Traktat Wersalski nie wszedł jeszcze w życie), przeto niema żadnych przeszkód do przepisania siedziby przedsiębiorstwa, ileż zmiana siedziby nastąpiła w obrębie tego samego kraju. Wobec powyższego stanu rzeczy prosiła odwołująca się firma o uchylene uchwały Wydziału zgłoszeń i polecenie temuż Wydziałowi wpisania do rejestru zmiany siedziby przedsiębiorstwa.

W czasie ustnej rozprawy zastępca odwołującej się firmy popierał odwołanie i rozwijał wywody, zawarte w piśmie odwoławczem, przyczem oświadczył, że zgadza się na umieszczenie w znaku napisu, wskazującego na pochodzenie towaru z przedsiębiorstwa zagranicznego.

Z urzędu skonstatowano:

- 1) że w wyciągu z rejestru handlowego Sądu w Pleszewie, dołączonym do podania z dn. 24 marca 1927 r. i stwierdzającym założenie firmy „L. Sochaczewski“ właśc. Louis Sochaczewski w Pleszewie w dn. 6 lutego 1874 r. tudzież przejście tej firmy w dniu 15 września 1909 r. na własność Siegfrieda Sochaczewskiego, niema wzmianki o zakładach filjalnych,
- 2) że w odpisie z rejestru handlowego Sądu grodzkiego w Pleszewie z dn. 30 października 1919 r., dołączonym do odwołania, wpisane jest założenie filji w Wrocławiu w dniu 25 sierpnia 1919 r. oraz filji w Gdańsku w dniu 27 września 1919 r., a pod datą 11 sierpnia 1922 r. odnotowano, że firma „L. Sochaczewski“ w Pleszewie przestała istnieć,
- 3) że wedle wyciągu z rejestru handlowego Sądu w Wrocławiu z dn. 23 grudnia 1924 r. przemiana wrocławskiej filji firmy „L. Sochaczewski“ w Pleszewie na zakład główny nastąpiła dnia 25 listopada 1921 r. i że Wrocław jest miejscem zamieszkania właściciela

firmy Siegfrieda Sochaczewskiego od dn. 23 grudnia 1924 r.

Wydział Odwoławczy Urzędu Patentowego Rz. P. rozważył: Nie odpowiada rzeczywistości twierdzenie odwołującej się firmy, że znak „Pleszewianka“ zgłoszony został przez nią w dniu 30 maja 1919 r. na zasadzie świadectwa niemieckiego Nr. 82739 i że występowała ona od początku jako firma zagraniczna. Stan rzeczy był wręcz przeciwny. Odwołującą się firmą nie dołączyła do swego zgłoszenia ani nie przedstawiła do chwili zarejestrowania znaku Nr. 333 świadectwa niemieckiego, a w podaniu o rejestrację jako jedyną siedzibę przedsiębiorstwa podała Pleszew, nie wymieniając swych zakładów filjalnych, gdyż te w chwili złożenia podania (t. j. dnia 30 maja 1919 r.) jeszcze nie istniały, jak to wynika z dołączonych do odwołania wyciągów z rejestrów handlowych. Znak Nr. 333 zatem został zgłoszony i zarejestrowany jako znak przedsiębiorstwa krajowego.

Przedstawionego stanu rzeczy nie jest w stanie zmienić ani podniesiona w odwołaniu okoliczność, że właściciel odwołującej się firmy nie był obywatelem polskim, ani okoliczność, że ratyfikacja Traktatu Wersalskiego nastąpiła już po zgłoszeniu znaku. O tem, czy dane przedsiębiorstwa uważa się ze stanowiska przepisów prawnych o ochronie wynalazków, wzorów i znaków towarowych za krajowe czy zagraniczne nie decyduje przynależność państwowa właściciela tego przedsiębiorstwa lecz siedziba przedsiębiorstwa (w kraju lub zagranicą), wobec czego także obywatel polski, zgłaszając znak towarowy dla swego przedsiębiorstwa, mającego siedzibę zagranicą, musiałby dostarczyć dowód, że zgłoszony znak doznaje ochrony w państwie obcem. Data ratyfikacji Traktatu Wersalskiego miałyby w

tym tylko przypadku praktyczne znaczenie, gdyby chodziło było o stwierdzenie prawa dzielnicowego odwołującej się firmy do znaku „Pleszewianka“ (art. 143 i 144 ustawy z dn. 5 lutego 1924 r.); ponieważ jednak odwołująca się firma nie żądała wcale stwierdzenia prawa dzielnicowego, dla uzasadnienia którego wymagane jest przedstawienie dowodu istnienia prawa szczepowego, lecz z przemilczeniem uzyskanej w Niemczech rejestracji i bez przedstawienia świadectwa niemieckiego zgłosiła znak „Pleszewianka“, jako przedsiębiorstwo krajowe, na całą Polskę, przeto Traktat Wersalski nie mógł w niniejszym przypadku mieć żadnego wpływu na ocenę, czy przedsiębiorstwo znak zgłaszające należy uważać za krajowe czy zagraniczne.

Na podstawie powyższych rozważań należy uznać, że Wydział zgłoszeń słusznie orzekł, iż po zlikwidowaniu przedsiębiorstwa odwołującej się firmy, z którym związane było wyłączne prawo używania znaku Nr. Rej. 333, wniosek o zanotowanie w rejestrze, że siedziba przedsiębiorstwa została przeniesiona do Wrocławia, nie może być uwzględniony, gdyż w rzeczywistości chodzi o przyznanie ochrony prawnej temu samemu znakowi lecz na rzecz przedsiębiorstwa, mającego siedzibę tylko w państwie obcem. Słusznie też było zapatrywanie Wydziału zgłoszeń, że przyznanie wspomnianej ochrony możliwe byłoby ewentualnie na podstawie nowego zgłoszenia, odpowiadającego wymogom art. 194 i 195 ust. 1 rozporządzenia Prezydenta Rzeczypospolitej z dnia 22 marca 1928 r. i po zbadaniu, że przeciwko rejestracji nie zachodzą przeszkody z art. 174, 177, 179 i 181 tegoż rozporządzenia.

Zaskarżoną uchwałę Wydziału zgłoszeń należy zatem — jako prawnie i faktycznie uzasadnioną — zatwierdzić.

MIĘDZYNARODOWY ZWIĄZEK OCHRONY WŁASNOŚCI PRZEMYSŁOWEJ.

19.

Stan w dniu 1 stycznia 1930 r.

ZWIĄZEK OGÓLNY.

Umowa Związku podpisana w Paryżu dnia 20 marca 1883 r., weszła w życie dnia 7 lipca 1884 r.; została zrewidowana w Brukseli dnia 14 grudnia 1900 r., w Waszyngtonie dnia 2 czerwca 1911 r. i w Hadze dnia 6 listopada 1925 r. (tekst haski wszedł w życie między państwami, które go ratyfikowały, dnia 1 czerwca 1928 r.).

Do Związku Ogólnego należy 38 państw następujących:

Australja wraz z terytorjum Papua i z terytorjum pod mandatem Nowej Gwinei	od 5 sierpnia 1907
* Austrja ¹⁾	od 1 stycznia 1909
† Belgja (27.VII 1929) ^{1) 2)}	od początku (7 lipca 1884)
† Brazylja (26.X 1929) ^{1) 2)}	od początku
Bułgarja	od 13 czerwca 1921
Czechosłowacja	od 5 października 1919
Danja i wyspy Färoër.	od 1 października 1894
Dominika	od 11 lipca 1890
Estonja	od 12 lutego 1924
Finlandja	od 20 września 1921
Francja, Algerja i Kolonje	od początku
Gdańsk (Wolne Miasto)	od 21 listopada 1921
Grecja	od 2 października 1924
* Hiszpanja ¹⁾	od początku
Strefa hiszpańska Marokka	od 27 lipca 1928
Irlandja (Wolne Państwo)	od 4 grudnia 1925
Japonja	od 15 lipca 1899
Jugosławja (29.X 1928) ^{1) 2) 3)}	od 26 lutego 1921
* Kanada ¹⁾	od 1 września 1923
Kuba	od 17 listopada 1904
Luksemburg	od 30 czerwca 1922
Łotwa	od 20 sierpnia 1925
Marokko (bez str. hiszp.)	od 30 lipca 1917
† Meksyk (16.I 1930) ^{1) 2)}	od 7 września 1903
* Niemcy ¹⁾	od 1 maja 1903
* Niderlandy ¹⁾	od początku
Indje Holenderskie	od 1 października 1888
Surinam i Curaçao	od 1 lipca 1890
Norwegja	od 1 lipca 1885
Polska	od 10 listopada 1919
† Portugalja z Azorami i Maderą (17.XI 1928) ^{1) 2)}	od początku
Rumunja	od 6 października 1920

Stany Zjednoczone Ameryki	od 30 maja 1887
Syrja i Liban	od 1 września 1924
† Szwajcaria (15.VI 1929) ^{1) 2)}	od początku
Szwecja	od 1 lipca 1885
Tunis	od początku
Turcja	od 10 października 1925
† Węgry (16.V 1929) ^{1) 2)}	od 1 stycznia 1909
* Wielka Brytania ¹⁾	od 17 marca 1884
Cejlon	od 10 czerwca 1905
Nowa Zelandja	od 7 września 1891
† Trinidad i Tobago (21.X 1929) ^{1) 2)}	od 14 maja 1908
* Włochy ¹⁾	od początku

Ogólna liczba ludności: około 751.000.000.

ZWIĄZKI POSZCZEGÓLNE.

I. W ramach Związku ogólnego istnieją trzy *stałe Związki poszczególne*:

1. Związek do zwalczania fałszywych oznaczeń pochodzenia towarów.

Związek ten powstał przez Porozumienie, podpisane w Madrycie dnia 14 kwietnia 1891 r., które weszło w życie dnia 15 lipca 1892 r.; zostało zrewidowane w Waszyngtonie dnia 2 czerwca 1911 r. i w Hadze dnia 6 listopada 1925 r. Należy doń 15 państw następujących:

† Brazylja (26.X 1929) ^{1) 2)}	od 3 października 1896
Czechosłowacja	od 30 września 1921
Francja, Algerja i Kolonie	od początku (15 lipca 1892)
Gdańsk (Wolne Miasto)	od 20 marca 1923
* Hiszpanja ¹⁾	od początku
Strefa hiszpańska Marokka	od 5 listopada 1928
Irlandja (Wolne Państwo)	od 4 grudnia 1925
Kuba	od 1 stycznia 1905
Marokko (bez str. hiszp.)	od 30 lipca 1917
* Niemcy ¹⁾	od 12 czerwca 1925
Polska	od 10 grudnia 1928
Portugalja z Azorami i Maderą	od 31 października 1893
Syrja i Liban	od 1 września 1924
* Szwajcaria ¹⁾	od początku
Tunis	od początku
* Wielka Brytania ¹⁾	od początku
Nowa Zelandja	od 20 czerwca 1913
Trinidad i Tobago ⁴⁾	od 21 października 1929

Ogólna liczba ludności: około 302.000.000.

2. Związek międzynarodowej rejestracji znaków fabrycznych lub handlowych.

Związek ten powstał przez Porozumienie, podpisane w Madrycie dnia 14 kwietnia 1891 r., które weszło w życie dnia 15 lipca 1892 r.; zostało zrewidowane w Brukseli dnia 14 grudnia 1900 r., w Waszyngtonie dnia 2 czerwca 1911 r. i w Hadze dnia 6 listopada 1925 r. Należy doń 21 państw następujących:

* Austria ¹⁾	od 1 stycznia 1909
† Belgja (27.VII 1929) ^{1) 2)}	od początku (15 lipca 1892)

† Brazylja (26.X 1929) ^{1) 2)}		od 3 października 1896
Czechosłowacja		od 5 października 1919
Francja, Algierja i Kolonje		od początku
Gdańsk (Wolne Miasto)		od 20 marca 1923
* Hiszpanja ¹⁾		od początku
Strefa hiszpańska Marokka		od 5 listopada 1928
† Jugosławja (29.X 1928) ^{1) 2) 3)}		od 26 lutego 1921
Kuba		od 1 stycznia 1905
Luksemburg		od 1 września 1924
Marokko (bez str. hiszp.)		od 30 lipca 1917
† Meksyk (16.I 1930) ^{1) 2)}		od 26 lipca 1909
* Niemcy ¹⁾		od 1 grudnia 1922
* Niderlandy ¹⁾		od 1 marca 1893
Indje Holenderskie		od 1 marca 1893
Surinam i Curaçao		od 1 marca 1893
Portugalja z Azorami i Maderą		od 31 października 1893
Rumunja		od 6 października 1920
* Szwajcaria ¹⁾		od początku
Tunis		od początku
Turcja		od 10 października 1925
† Węgry (16.V 1929) ^{1) 2)}		od 1 stycznia 1909
* Włochy ¹⁾		od 15 października 1894

Ogólna liczba ludności: około 383.000.000.

3. Związek międzynarodowego zgłaszania wzorów rysunkowych lub modeli przemysłowych.

Związek ten powstał przez Porozumienie, podpisane w Hadze dnia 6 listopada 1925 r., które weszło w życie dnia 1 czerwca 1928 r. Należy doń 5 państw następujących: ⁵⁾

<i>Belgia</i> ⁴⁾		od 27 lipca 1929
Hiszpanja		od początku (1 czerwca 1928)
Strefa hiszpańska Marokka ²⁾		od 5 listopada 1928
Niderlandy		od początku
Niemcy		od początku
Szwajcaria		od początku

Ogólna liczba ludności: około 104.500.000.

II. W ramach Związku ogólnego istnieje też *Związek czasowy* o zachowaniu lub przywróceniu praw własności przemysłowej dotkniętych przez wojnę światową; Związek ten powstał przez Porozumienie, podpisane w Bernie dnia 30 czerwca 1920 r., które weszło w życie dnia 30 września 1920 r. Należą doń 22 państwa, a mianowicie:

Austrja	Japonja
Belgja	Jugosławja
Brazylja	Marokko (bez str. hiszp.)
Czechosłowacja	Niemcy
Danja (z dwoma zastrzeżeniami)	Niderlandy
Francja	Norwegja (wylącznie w zastos. do patentów)
Gdańsk (Wolne Miasto)	Polska
Hiszpanja	Portugalja

Rumunja	Wielka Brytania (z jednym zastrzeżeniem)
Szwajcaria	Ceylon
Szwecja (z dwoma zastrzeżeniami)	Nowa Zelandja
Tunis	Trinidad i Tobago
Węgry	

Ogólna liczba ludności: około 521.000.000.

1) Kraje oznaczone gwiazdką ratyfikowały już tekst haski w przepisany terminie, kraje zaś oznaczone krzyżykiem uczyniły to później; inne kraje związane są dotychczas wyłącznie tekstem waszyngtońskim.

2) Data w nawiasach oznacza wejście w życie — dla danego kraju — Aktów haskich.

3) Serbja należała do Związku od początku, — akces z dn. 26.II 1921 r. rozszerzył przystąpienie na Jugosławję.

4) Kursywą oznaczone są kraje, które przystąpiły do związku w r. 1929.

5) Również następujące kraje podpisały to Porozumienie, ale go dotychczas nie ratyfikowały: Francja, W. M. Gdańsk, Marokko, Portugalja, Syrja i Liban oraz Tunis.

(*La Propriété Industrielle*, 1930 r., Nr. 1, str. 1 — 2).

CZĘŚĆ II.

20.

PATENTY
NA WYNAŁAZKI.

Udzienienie.

Tłustym drukiem oznaczono numer patentu. Cyfry i litery przed numerem patentu oznaczają klasę, podklasę i grupę, do której zaliczono wynalazek. Następnie kolejno są umieszczone: nazwisko właściciela patentu; tytuł wynalazku; data zgłoszenia; po skrócie „Pierwsz.”, który oznacza pierwszeństwo ze zgłoszenia w jednym z krajów, należących do Konwencji Związkowej Paryskiej, data zgłoszenia zagranicznego i w nawiasie kraj, gdzie zgłoszenia dokonano; data udzielenia patentu.

1a₂₁ **11603.** Carl Christian Larsen (Kopenhaga, Danja) Sito. 14.6 1929. Udzielono 28.1 1930.

1a₂₈ **11524.** Henry Moore Sutton (Dallas, Teksas, Stany Zjednoczone Ameryki), Walter Livingston Steele (Dallas, Teksas, Stany Zjednoczone Ameryki) i Edwin Goodwin Steele (Dallas, Teksas, Stany Zjednoczone Ameryki). Sposób i urządzenie do sortowania minerałów. 27.1 1928. Udzielono 14.1 1930.

516⁵ 4a₁₆ **11513.** Józef Breza (Wilno, Polska) i Stanisław Radecki (Wilno, Polska). Latarnia. 1.10 1928. Udzielono 7.1 1930.

5a₃ **11518.** Stefan Bauer (Jasło, Polska). Żuraw wiertniczy. 22.5 1929. Udzielono 14.1 1930.

5b₃₀ **11565.** Firma Heinr. Korfmann jr. (Witten, Niemcy). Dłóto zło-biące wrębówek łańcuchowych. 21.5 1929. Udzielono 23.1 1930.

5c₉ **11492.** N. V. Montania (Haga, Niderlandy). Obudowa chodnika lub przecznicy. Dodatkowy do patentu Nr 6747. 30.12 1926. Udzielono 2.1 1930.

5c₁₀ **11482.** Richard Nohse (Bytom, Niemcy). Stempel podatny. 12.7 1929. Udzielono 2.1 1930.

5d₁₀ **11539.** Richard Nohse (Bytom, Niemcy). Urządzenie zaporowe do zatrzymywania wózka wyciąganego

z upadu w razie zerwania się liny. 11.4 1929. Udzielono 17.1 1930.

7a₁₅ **11579.** José Severin (Mülheim-Ruhr, Niemcy). Sposób wyrobu rur bez szwu. 27.6 1928. Pierwsz. 16.7 1927 (Niemcy). Udzielono 25.1 1930.

7a₁₈ **11585.** Heinrich Stütting (Witten, Niemcy). Przesuwne łożyska walcowe w walcarkach uniwersalnych. 8.5 1928. Udzielono 25.1 1930.

7d₂ **11549.** Eisen - u. Stahlwerk Hoesch Aktiengesellschaft in Dortmund (Dortmund, Niemcy). Motowidło wykonane z drutu. 18-10 1927. Pierwsz. 9.2 1927 (Niemcy). Udzielono 21.1 1930.

7d₆ **11580.** Vereinigte Stahlwerke Aktiengesellschaft (Düsseldorf, Niemcy). Maszyna do splatania drutu. 31.5 1928. Pierwsz. 20.7 1927 (Niemcy). Udzielono 25.1 1930.

8d₂ **11609.** Konstancy Kamiński (Warszawa, Polska). Maszyna do prania. 22.6 1928. Udzielono 31.1 1930.

10b₁ **11507.** Julius Pintsch Aktiengesellschaft (Berlin, Niemcy). Sposób brykietowania węgla drobnego. 1.8 1928. Pierwsz. 9.8 1927 (Niemcy). Udzielono 4.1 1930.

10b₃ **11587.** Rudolf Lessing (Londyn, Wielka Brytania). Sposób brykietowania węgla kamiennego, koks, rud i podobnych materiałów. 4.10 1927. Pierwsz. 3.11 1926 (Wielka Brytania). Udzielono 25.1 1930.

10b₇ **11560.** Emil Kleinschmidt (Frankfurt n. M., Niemcy). Sposób mieszania materiału brykietowanego z płynnym środkiem wiążącym. 23.10 1928. Udzielono 23.1 1930.

11b₅ **11528.** Kiyomoto Takamatsu (Higashi-Nakano-Machi, Toyotama-Gun, Japonja). Przyrząd do obcinania kuponów papierów wartościowych. 29.4 1929. Pierwsz. 5.5 1928 (Japonja). Udzielono 17.1 1930.

11e₂₈ **11591.** Otto Fieg (Bielsko, Polska) i Waclaw Dzień (Bielsko, Polska). Kartoteka. 16.2 1928. Udzielono 28.1 1930.

12e₄ **11555.** Gaston Sidoine Paul De Bethune (Bruksela, Belgja). Mie-

szalnik. 19.6 1928. Pierwsz. 24.6 1927 (Stany Zjednoczone Ameryki). Udzielono 23.1 1930.

5094 12g₄ **11505.** „L'Air Liquide“ Société Anonyme pour l'Étude et l'Exploitation des Procédés Georges Claude (Paryż, Francja). Sposób prowadzenia katalitycznych reakcyj egzotermicznych. 30.4 1928. Pierwsz. 30.4 1927 (Francja). Udzielono 4.1 1930.

12k₆ **11506.** Société Anonyme Appareils et Evaporateurs Kestner (Lille, Francja). Sposób krystalizacji zapomocą poruszania. 10.11 1928. Pierwsz. 2.12 1927 (Francja). Udzielono 4.1 1930.

13a₂₇ **11509.** N. V. Carbo-Union Industrie Maatschappij (Rotterdam, Niderlandy). Układ kotłów stromurkowych. 19.7 1927. Pierwsz. 22.7 1926 (Niemcy). Udzielono 7.1 1930.

13d₉ **11488.** Stefan Duchowski (Poznań, Polska). Przegrzewacz pary. 5.12 1927. Udzielono 2.1 1930.

14a₃ **11589.** Stephen Evans Alley (Londyn, Wielka Brytanja). Wielocylindrowy silnik parowy jednostronnego działania. 17.1 1928. Pierwsz. 15.3 1927 (Wielka Brytanja). Udzielono 25.1 1930.

14d₁₂ **11552.** Max Malec (Wildau, Niemcy). Rozrząd suwakowy do trój lub wielocylindrowych maszyn parowych. 6.3 1928. Pierwsz. 7.3 1927 (Niemcy). Udzielono 23.1 1930.

15a₂₀ **11593.** Typograph Gesellschaft mit beschränkter Haftung (Berlin, Niemcy). Umocowanie drutów, prowadzących matryce biegiem okrężnym w maszynach do składania i odlewu wierszy. 1.12 1928. Udzielono 28.1 1930.

16-₁₀ **11527.** Wacław Wrześniewicz (Poznań, Polska). Sposób wytwarzania nawozu. 25.9 1928. Udzielono 17.1 1930.

17a₂ **11606.** Brown, Boveri & Cie. Aktiengesellschaft (Mannheim, Niemcy). Obrotowa wymiennica ciepła do oziębiarek. 22.5 1929. Pierwsz. 24.5 1928 (Niemcy). Udzielono 31.1 1930.

18b₂₀ **11531.** Byramji Dorabji Saklatwalla (Crafton, Pennsylvania, Stany Zjednoczone Ameryki). Stopy żelazne. 19.5 1928. Pierwsz. 30.6 1927 (Wielka Brytanja). Udzielono 17.1 1930.

18c₈ **11489.** Vereinigte Stahlwerke Aktiengesellschaft (Düsseldorf, Niemcy). Sposób wytwarzania stali ze zmniejszoną skłonnością do powstawania złomu wskutek kruchości, spowodowanej zahartowaniem na niebiesko i kruchości występującej przy starzeniu. 11.10 1927. Pierwsz. 6.12 1926 (Niemcy). Udzielono 2.1 1930.

19c₁ **11481.** Przedsiębiorstwo budowlane Max Körber (Pszczyna, Polska). Sposób wykonania smołowej nawierzchni drogowej. 27.7 1928. Udzielono 2.1 1930.

19c₁ **11497.** Rajmund Oppeln-Bronikowski (Poznań, Polska). Sposób wykonania nawierzchni drogowej. 12.7 1929. Udzielono 4.1 1930.

19c₉ **11563.** Einar Herrman Egnell (Stockholm, Szwecja). Maszyna do ubijania bruku. 23.4 1929. Pierwsz. 15.1 1929 (Szwecja). Udzielono 23.1 1930.

19c₁₀ **11596.** Gunnar Bergström (Eskilstuna, Szwecja). Przyrząd w maszynach do budowy dróg, zwłaszcza w równaczach drogowych. 9.4 1929. Pierwsz. 12.4 1928 (Szwecja). Udzielono 28.1 1930.

20b₁₁ **11584.** Aktiebolaget Ljungströms Angturbin (Lidingö-Brevik, Szwecja). Urządzenie do przenoszenia siły w zastosowaniu do lokomotyw i wagonów silnikowych. 28.4 1925. Pierwsz. 30.4 1924 dla zastrz. 1, 2, 5—8; 7.6 1924 dla zastrz. 9, 11 (Szwecja). Udzielono 25.1 1930.

20c₂₂ **11508.** Vapor Car Heating Company Inc. (Chicago, Illinois, Stany Zjednoczone Ameryki). Instalacja do ogrzewania wagonów. 15.10 1920. Pierwsz. 27.2 1915 (Stany Zjednoczone Ameryki). Udzielono 7.1 1930.

20e₁₃ **11590.** Józef Milde (Dąbrowa Górnicza, Polska). Sprzęg do wagonu, uruchomiany z boku tegoż. 1.2 1928. Udzielono 25.1 1930.

506 20i₂₇ **11522.** Stanisław Nikolay (Bydgoszcz, Polska). Przyrząd do informowania podróżnych o nazwach przejeżdżanych stacyj i innych odnośnych szczegółach. 28.3 1928. Udzielono 14.1 1930.

21c₅₉ **11523.** C. Lorenz Aktiengesellschaft (Berlin-Tempelhof, Niemcy). Urządzenie do szybkiego regu-

lowania liczby obrotów maszyn. 30.4 1928. Pierwsz. 4.5 1927 dla zastrz. 1—7; 26.7 1927 dla zastrz. 8—12 (Niemcy). Udzielono 14.1 1930.

21c₆₉ **11504.** Firma Hugo Krieger (Berlin, Niemcy). Elektryczny styk włączający, zatrzaszkujący się w położeniu wyłączonym, nadający się zwłaszcza do przyrządów ograniczających prąd. 3.3 1928. Pierwsz. 28.11 1927 (Niemcy). Udzielono 4.1 1930.

21g₁₄ **11483.** Aktiengesellschaft Brown, Boveri & Cie (Baden, Szwajcaria). Urządzenie do selekcyjnego wyłączania prostowników w razie powstania w nich zapalenia zwrotnego. 12.4 1926. Pierwsz. 31.8 1925 (Niemcy). Udzielono 2.1 1930.

23b₁ **11535.** Hugo Burstin (Drohobycz, Polska), Józef Winkler (Drohobycz, Polska) i Galicyjskie Towarzystwo Naftowe „Galicja“ Sp. Akc. (Drohobycz, Polska). Sposób rafinacji benzyny zawierającej nie więcej niż 15% związków nienasyconych, w szczególności gazoliny otrzymywanej przez rozszczepienie ciężkich węglowodorów. 20.7 1928. Udzielono 17.1 1930.

23b₁ **11592.** Associated Electrical Industries Limited (Londyn, Wielka Brytania). Sposób destylacji próżniowej i urządzenie do wykonywania tego sposobu. 16.8 1928. Pierwsz. 21.9 1927 dla zastrz. 1, 2, 4, 5; 12.3 1928 dla zastrz. 3 (Wielka Brytania). Udzielono 28.1 1930.

23b₄ **11537.** Galicyjskie Towarzystwo Naftowe „Galicja“ Sp. Akc. (Drohobycz, Polska). Sposób uodporniania benzyny na działanie światła i powietrza. 10.12 1928. Udzielono 17.1 1930.

24a₃ **11536.** Babcock & Wilcox, Limited (Londyn, Wielka Brytania). Palenisko do opłomkowego kotła parowego. 7.8 1928. Udzielono 17.1 1930.

24k₄ **11530.** Karl Kniepert (Wiedeń, Austria). Ogniotrwała cegła pustakowa do budowy zasobników ciepła. 15.11 1927. Udzielono 17.1 1930.

484⁴ 25a₂₇ **11550.** Chemnitzer Strickmaschinen-Fabrik (Chemnitz, Niemcy). Urządzenie do wzorów przy wyrobie pończoch na okrągłych maszynach pończosznicych. 21.12 1927. Udzielono 23.1 1930.

484⁶ 25a₂₇ **11608.** Chemnitzer Strickmaschinen-Fabrik (Chemnitz, Niemcy). Taśma bez końca z kołem do wzorów przy maszynach pończosznicych i krosnach tkackich. 21.12 1927. Udzielono 31.1 1930.

27c₁₁ **11487.** Siemens - Schuckertwerke Aktiengesellschaft (Berlin-Siemensstadt, Niemcy). Sprężarka odśrodkowa z chłodzonym kadłubem. 23.3 1929. Pierwsz. 10.4 1928 (Niemcy). Udzielono 2.1 1930.

27c₁₂ **11538.** Mykas Adamcik (Londyn, Wielka Brytania) i Giuseppe Massera (Londyn, Wielka Brytania). Wirnik. 13.3 1929. Pierwsz. 31.3 1928 (Wielka Brytania). Udzielono 17.1 1930.

27c₁₃ **11486.** Siemens-Schuckertwerke Aktiengesellschaft (Berlin-Siemensstadt, Niemcy). Układ do regulowania sprężarki odśrodkowej. 23.3 1929. Pierwsz. 10.4 1928 (Niemcy). Udzielono 2.1 1930.

29a₆ **11551.** The Nuera Art-Silk Company Limited (Sutton Oak, Wielka Brytania). Urządzenie do wytwarzania skręconej nitki sztucznego jedwabiu. 4.2 1928. Pierwsz. 5.2 1927 (Niemcy). Udzielono 23.1 1930.

50⁵ 29b₃ **11553.** Alsa S. A. (Bazylea, Szwajcaria). Sposób otrzymywania sztucznych wewnątrz pustych nitok. 30.4 1928. Pierwsz. 30.4 1927 (Niemcy). Udzielono 23.1 1930.

29b₃ **11569.** Gustav Bonwitt (Berlin-Charlottenburg, Niemcy). Sposób przygotowywania roztworów do przedzenia sztucznych nici matowych lub o słabym połysku. Dodatkowy do patentu Nr 11050. 10.9 1927. Pierwsz. 7.4 1927 (Niderlandy). Udzielono 24.1 1930.

29b₃ **11594.** Tomaszowska Fabryka Sztucznego Jedwabiu Spółka Akcyjna (Warszawa, Polska). Sposób wytwarzania cienkoprzędzonego jedwabiu wiskozowego. 5.1 1929. Udzielono 28.1 1930.

30b₂₁ **11514.** Mendel Abramowicz (Warszawa, Polska). Skrzynka zabezpieczająca od rozpraszania się pyłu lub opilek przy wykonywaniu robót dentystycznych. 17.12 1926. Udzielono 7.1 1930.

30c₁ **11484.** Claus Frederiksen (Havnbjerg, Danja). Narzędzie do

przetykania strzyków wymienia kro-
wy. 29.12 1928. Udzielono 2.1 1930.

30e₉ **11595**. Anton Krieser (Lipsk,
Niemcy). Urządzenie do przenosze-
nia chorych. 11.3 1929. Udzielono
28.1 1930.

33b₇ **11610**. Raffaele Martelli (Lon-
dyn, Wielka Brytanja). Waliza-pudło
podróżne do okryć. 7.12 1928. Udzie-
lono 31.1 1930.

34c₂₅ **11566**. Felix G. Lerk (Praga,
Czechosłowacja). Urządzenie do ot-
wierania blaszanego pudełka. 16.10
1928. Pierwsz. 13.3 1928 (Czechosło-
wacja). Udzielono 24.1 1930.

5211. 35a₉ **11559**. Gustaw Düsterloh
(Sprockhövel, Niemcy). Urządzenie
do wciągania wózków, działające za-
pomocą sprężonego powietrza. 22.10
1928. Udzielono 23.1 1930.

36a₂ **11533**. Karl Kunz (Wagstadt,
Czechosłowacja). Piec kaflowy z cyr-
kulacją ogrzanego powietrza. 27.8
1928. Pierwsz. 3.9 1927 (Czechosło-
wacja). Udzielono 17.1 1930.

36c₁₀ **11512**. Jan Knabel (Katowice,
Polska). Kocioł do centralnego ogrze-
wania. 19.3 1928. Udzielono 7.1 1930.

37b₆ **11517**. Max Bock (Bad Kissin-
gen, Niemcy). Urządzenie przeciwko
gniciu drewnianych słupów, pali,
podkładów i tym podobnych przed-
miotów. 6.4 1928. Pierwsz. 11.1 1928
(Niemcy). Udzielono 14.1 1930.

38c₂ **11602**. Maschinenfabrik u. Ei-
sengiesserei Kronach G. m. b. H.
(Kronach, Niemcy). Sposób rozmie-
szczenia cylindrów szlifujących w
szlifierkach. 3.11 1928. Udzielono 28.1
1930.

39b₂₃ **11532**. I. G. Farbenindustrie
Aktiengesellschaft (Frankfurt n. M.,
Niemcy). Sposób otrzymywania nie-
wywołujących podrażnienia skóry
mas z chlorowanych węglowodorów.
3.7 1928. Udzielono 17.1 1930.

40a₁₂ **11529**. Antonio Clemente So-
nanini (Trzebinia, Polska). Sposób
przygotowywania rud i odpadków w
celu uzyskania zawartych w nich
metali. 21.11 1927. Udzielono 17.1
1930.

40a₃₃ **11567**. „Balz-Erzhöstung“ Ge-
sellschaft mit beschränkter Haftung
(Gliwice, Niemcy). Sposób i urządze-
nie do doprowadzania powietrza
chłodzącego do komór prażelnych

mechanicznych prażaków muflo-
wych, zwłaszcza z wysokimi kotli-
nami. 10.10 1928. Pierwsz. 31.10 1927
(Austria). Udzielono 24.1 1930.

40a₃₃ **11573**. Société Minière & Mé-
tallurgique de Penarroya (Paryż,
Francja). Sposób obróbki rud, zwła-
szcza cynkowych. 13.7 1928. Pierwsz.
11.6 1928 (Francja). Udzielono 24.1
1930.

40a₃₃ **11577**. Theodor Lang (Frank-
furt n. M., Niemcy). Sposób prażenia
rud, a zwłaszcza blendy cynkowej
(błyszczu cynkowego). 9.10 1928. U-
dzielono 24.1 1930.

40b₂₀ **11491**. I. G. Farbenindustrie
Aktiengesellschaft (Frankfurt n. M.,
Niemcy). Sposób uszlachetniania wy-
sokoprocentowych stopów magnezu.
15.7 1926. Udzielono 2.1 1930.

42b₁₃ **11576**. Izak Schreiber false
Segulem (Maława, Polska). Jarzem-
ko. 14.6 1928. Udzielono 24.1 1930.

42f₈ **11503**. S. Rothmüller - A. - G.
(Wiedeń, Austria). Waga z ruchome-
mi łożyskami ostrzowymi ciężaru
wahadłowego. 11.1 1928. Pierwsz. 19.1
1927 (Austria). Udzielono 4.1 1930.

43b₄₆ **11495**. „Ocur“ Metallbetten-
fabrik G. m. b. H. (Frankfurt n. M.,
Niemcy). Waga automatyczna, wy-
dająca karty wagowe z datą, wagą
i fotografią przedmiotu ważonego.
18.8 1928. Pierwsz. 16.5 1928 (Niem-
cy). Udzielono 2.1 1930.

45a₂₈ **11586**. Siemens-Schuckert-
werke Aktiengesellschaft (Berlin-
Siemensstadt, Niemcy). Maszyna do
uprawy ziemi z wirującymi narzę-
dziami roboczymi. 11.8 1928. Pierwsz.
15.8 1927 dla zastrz. 1—11; 8.9 1927
dla zastrz. 12, 13; 11.10 1927 dla
zastrz. 14; 10.4 1928 dla zastrz. 18—20
(Niemcy). Udzielono 25. 1 1930.

45a₄₀ **11582**. Aleksander Kopyciń-
ski (Kraków, Polska). Pług cienko-
skibowy z kadłubami pługowemi,
odcinającymi i odwracającymi uko-
śne, cienkie warstwy ziemi o grubo-
ści, niezależnej od głębokości orki.
29.5 1928. Udzielono 25.1 1930.

45a₄₃ **11542**. Unia Zjednoczone
Fabryki Maszyn dawn. A. Ventzki,
Blumwe i Peters, Tow. Akcyjne
(Grudziądz, Polska). Maszyna do u-
prawy roli z wirującymi na po-

wierzchni ziemi narzędziami roboczymi. 6.12 1928. Udzielono 21.1 1930.

45b₁ **11526.** Jan Kwieciński (Milańówek, Polska). Tulejka do sadzenia roślin wszelakiego rodzaju o ściankach, zawierających podstawową pożywkę. Dodatkowy do patentu Nr 10528. 18.12 1928. Udzielono 14.1 1930.

45b₈ **11545.** Roman Lossow (Leśniewo, Polska), Brózdownik zespolony ze spulchniaczem. 8.2 1928. Udzielono 21.1 1930.

45b₁₉ **11511.** Jan Junosza Jankowski (Lubartów, Polska). Siewnik rzędowy do zasiewu szkółek leśnych lub wysiewu ziarna dowolnego rodzaju. 25.11 1927. Udzielono 7.1 1930.

45c₃ **11562.** Max Wratschko (Graz, Austrija). Kosa. 11.12 1928. Pierwsz. 17.2 1928 (Austrija). Udzielono 23.1 1930.

50⁹⁶ 45c₅ **11601.** Willy Gebhardt (Berlin, Niemcy). Widły z zębami, zaopatrzone w gałki ochronne, do ziemniaków, buraków i innych ziemioplodów. 22.6 1928. Pierwsz. 24.6 1927 (Niemcy). Udzielono 28.1 1930.

45c₁₁ **11525.** Martinus Seest (Aarhus, Danja) i Magnus Vilhelm Brondum (Aarhus, Danja). Maszyna do wykopywania ziemniaków. 11.4 1928. Udzielono 14.1 1930.

45c₁₃ **11485.** International Harvester Company (Chicago, Illinois, Stany Zjednoczone Ameryki). Maszyna do wykopywania ziemniaków. 15.11 1928. Pierwsz. 15.11 1927 (Wielka Brytania). Udzielono 2.1 1930.

45c₂₁ **11499.** Gustav Tauschek (Wiedeń, Austrija). Urządzenie odkładające zżęte garście w żniwiarkach. 15.1 1929. Pierwsz. 20.1 1928 (Austrija). Udzielono 4.1 1930.

45c₂₆ **11498.** Gustav Tauschek (Wiedeń, Austrija). Kosiarka silnikowa. 18.9 1928. Pierwsz. 21.9 1927 (Austrija). Udzielono 4.1 1930.

45c₃₃ **11561.** International Harvester Company (Chicago, Illinois, Stany Zjednoczone Ameryki). Kosiarka. 23.11 1928. Udzielono 23.1 1930.

45f₅ **11496.** Zygmunt Kornacki (Mława, Polska). Sposób elektryzowania prądami zmiennymi płynów do zraszania i polewania, oraz przyrząd do wykonywania tego sposobu. 25.4 1929. Udzielono 4.1 1930.

45k₄ **11605.** Dom handlowy Andrzej Józefik i S-ka (Warszawa, Polska). Przyrząd do tępienia myszy, szczurów i tym podobnych szkodników. 3.10 1928. Udzielono 31.1 1930.

46a₇² **11521.** The Associated Equipment Company, Limited (Londyn, Wielka Brytania). Niskoprężny silnik spalinowy z cylindrem pomocniczym, jako przestrzenią sprężania mieszanki palnej. 22.7 1926. Udzielono 14.1 1930.

47a₁₁ **11540.** Karl Vossloh (Werdohl, Niemcy). Jednozwojowa sprężyna śrubowa jako zabezpieczenie naśrubka. Dodatkowy do patentu Nr 9578. 21.1 1928. Pierwsz. 22.1 1927 (Niemcy). Udzielono 21.1 1930.

47b₂₄ **11558.** Gesellschaft für Förderanlagen Ernst Heckel mit beschränkter Haftung (Saarbrücken, Niemcy). Koło do pędni łańcuchowych z kleszczami zaciskowymi. 6.10 1928. Pierwsz. 16.3 1928 (Niemcy). Udzielono 23.1 1930.

47d₉ **11583.** Victor Tobolla (Mülheim-Ruhr, Niemcy). Łącznik do pasów. 15.2 1928. Udzielono 25.1 1930.

47h₁₈ **11547.** Getriebe & Motoren G. m. b. H. Waap & Kayser (Drezno, Niemcy). Pędnia hydrauliczna. 19.8 1927. Udzielono 21.1 1930.

48b₇ **11604.** William Robert Davies (Whitchurch, Wielka Brytania). Urządzenie do cynowania blachy i podobnych wyrobów. 25.3 1929. Udzielono 31.1 1930.

49b₅ **11568.** Alois Tscherne (Rorschach, Szwajcaria). Sposób i urządzenie do wyrobu wirujących narzędzi tnących jako to: frezów, wiertaków i t. d. 20.5 1927. Pierwsz. 23.9 1926 dla zastrz. 6 — 8; 14.2 1927 dla zastrz. 1 — 5 (Szwajcaria). Udzielono 24.1 1930.

50c₁₅ **11575.** Keller & Cie (Effretikon, Szwajcaria). Mielnik do młynów rurowych i sprzężonych. 21.11 1928. Udzielono 24.1 1930.

51e₁₃ **11607.** Józef Breza (Paryż, Francja). Przyrząd zwiększający swobodę ruchu palców i napiętka ręki. 29.3 1927. Udzielono 31.1 1930.

52a₅₅ **11534.** The Singer Manufacturing Company (Elizabeth, New Jersey, Stany Zjednoczone Ameryki). Mechanizm do nadawania ruchów

poprzecznych igłom w okrętowych lub mereżkowych maszynach do szycia. 31.3 1928. Pierwsz. 4.4 1927 (Stany Zjednoczone Ameryki). Udzielono 17.1 1930.

59a₃ **11600**. Tubize Artificial Silk Company of America (Philadelphia, Pennsylvania, Stany Zjednoczone Ameryki). Pompa obrotowa do cieczy lepkich. 16.2 1928. Udzielono 28.1 1930.

59e₆ **11543**. Carl Oscar Josef Montelius (Stockholm, Szwecja). Maszyna o dwóch lub kilku zazębających się śrubach. 7.3 1929. Pierwsz. 9.3 1928 (Szwecja). Udzielono 21.1 1930.

63c₄₀ **11502**. Leon Thiry (Huy, Belgja). Urządzenie do osadzania części maszynowych, wykonywających ruch wahadłowy, względnie zmienny, zwłaszcza przy zawieszaniu nadwozi samochodowych. 30.9 1925. Pierwsz. 25. 11 1924 dla zastrz. 1 — 3, 5; 3.6 1925 dla zastrz. 4, 6, 7 (Belgja). Udzielono 4.1 1930.

64e₁₀ **11490**. Société Industrielle d'Articles d'Eclairage (Paryż, Francja). Aparat do odmierzania i odlewania płynów. 22.12 1928. Udzielono 2.1 1930.

65f₁ **11598**. Max Schul (Bruksela, Belgja). Pędło. 6.6 1924. Udzielono 28.1 1930.

67c₁ **11556**. Vereinigte Stahlwerke Aktiengesellschaft (Düsseldorf, Niemcy). Przyrząd do szlifowania, frezowania i polerowania. 22.8 1928. Pierwsz. 23.8 1927 (Niemcy). Udzielono 23.1 1930.

69₂₁ **11571**. Joachim Schauer (Lwów, Polska). Przyrząd do golenia. 13.7 1928. Udzielono 24.1 1930.

71a₃ **11581**. Franciszek Stelmowski (Warszawa, Polska). Sposób zapobiegania wycieraniu wewnętrznych powierzchni obcasów i podszew śniegowców lub obuwia podobnego. 21.4 1928. Udzielono 25.1 1930.

507 ¹⁰72a₁₉ **11554**. John Douglas Pedersen (Springfield, Massachusetts, Stany Zjednoczone Ameryki). Połączenie komory zamkowej i kabłąka spustowego z kolbą karabina. 9.6 1928. Pierwsz. 9.6 1927 (Stany Zjednoczone Ameryki). Udzielono 23.1 1930.

72a₂₈ **11510**. Zygmunt Wilman (Paryż, Francja) i Jerzy Maniewski (Paryż, Francja). Przyrząd do zmniejszania huk, błysku i odrzutu broni palnej. 29.7 1927. Pierwsz. 23.12 1926 (Francja). Udzielono 7.1 1930.

72c₆ **11494**. Akciová Společnost, dříve Škodovy Závody v Plzni (Praga, Czechosłowacja). Sprężysta oś do podwozi: dział i innych pojazdów. 13.6 1928. Pierwsz. 30.6 1927 (Czechosłowacja). Udzielono 2.1 1930.

72d₁₃ **11516**. Mikołaj Tarnowski (Warszawa, Polska). Przyrząd do rozbijania i rozładowywania amunicji. 25.7 1927. Udzielono 14.1 1930.

72d₁₇ **11546**. Bohdan Pantofliček (Pilzno, Czechosłowacja). Ostrołuk pocisku. 20.8 1924. Udzielono 21.1 1930.

72f₁₅ **11570**. Fabryka Aparatów Optycznych i Precyzyjnych H. Kolberg i Spółka Spółka Akcyjna (Warszawa, Polska). Przyrząd do sprawdzania wyników strzelania ćwiczebnej artylerji przeciwlotniczej. Dodatkowy do patentu Nr 9950. 5.7 1928. Udzielono 24.1 1930.

72h₁ **11501**. J. M. & M. S. Browning Co. (Ogden, Utah, Stany Zjednoczone Ameryki). Karabin maszynowy. 9.4 1924. Pierwsz. 31.7 1923 (Stany Zjednoczone Ameryki). Udzielono 4.1 1930.

72h₇ **11493**. Zbrojovka Praga společnost s. r. o. (Praga, Czechosłowacja) i Ceskoslovenská zbrojovka akciová společnost (Brno, Czechosłowacja). Samoczynna broń palna o tłoku poruszonym zapomocą ciśnienia gazów. 17.6 1927. Pierwsz. 22.6 1926 (Czechosłowacja). Udzielono 2.1 1930.

510³ 76b₁ **11574**. Paterne Strüdel (Hannover-Lindén, Niemcy). Maszyna do szarpania szmat tkanych i dzianych. 24.7 1928. Pierwsz. 24.8 1927 (Niemcy). Udzielono 24.1 1930.

510³ 76b₁₅ **11572**. Oreste Rolando (Chivazza, Włochy). Urządzenie do przymocowywania deseczek okładzinowych w szarparkach i innych maszynach do rozluźniania przedziwa. 1.9 1928. Udzielono 24.1 1930.

77a₁₈ **11515**. Zoltán v. Fáy (Budapeszt, Węgry), Arpád Gebhardt (Budapeszt, Węgry), Eugen Szűsz (Bu-

dapeszt, Węgry) i Theodor Molnar (Budapeszt, Węgry). Powłoka piłki nożnej. 26.11 1928. Udzielono 7.1 1930.

80b₁₈ **11541.** Theodor Giller (Mülheim-Ruhr, Niemcy). Sposób i urządzenie do wytwarzania z żużli piankowej silnie porowatej masy lub granulitu. 17.7 1928. Pierwsz. 19.7 1927 (Niemcy). Udzielono 21.1 1930.

80b₁₈ **11544.** George Boole Hinton (Meksyk, Meksyk). Sposób otrzymywania materiałów w rodzaju cementu, o budowie komórkowej. 10.3 1928. Udzielono 21.1 1930.

80b₂₅ **11578.** Firma Dr. F. Raschig (Ludwigshafen, Niemcy). Sposób wytwarzania materiału do budowy dróg lub do podobnych celów. 19.10 1927. Pierwsz. 27.10 1926 (Niemcy). Udzielono 24.1 1930.

81a₄ **11520.** Teofil Drost (Chełm-Wielki, Polska). Trzymak worków. 3.10 1928. Udzielono 14.1 1930.

4344 81e₈₅ **11548.** Goodman Manufacturing Co. (Chicago, Illinois, Stany Zjednoczone Ameryki). Łopata mechaniczna. 27.8 1927. Udzielono 21.1 1930.

4961 81e₁₀₈ **11519.** Maschinenfabrik Fr. Gröppel, C. Lührig's Nachfolger (Bochum, Niemcy). Urządzenie zasilające do materiałów masowych. 6.3 1928. Pierwsz. 2.11 1927 dla zastrz. 1; 17.2 1928 dla zastrz. 2, 3 (Niemcy). Udzielono 14.1 1930.

82a₂₆ **11597.** Augustinus Edvard Jonsson (Lidingö, Szwecja). Sito walcowe do suszarek działających zapomocą rozrzedzonego powietrza. 9.11 1928. Udzielono 28.1 1930.

84c₂ **11588.** N. Frumkin (Warszawa, Polska). Składany pal żelbetowy. 17.1 1929. Udzielono 25.1 1930.

4906 85b₁ **11599.** Hermann Breyer (Paryż, Francja). Środek zapobiegający osadzeniu się kamienia kotłowego. 30.1 1928. Pierwsz. 1.2 1927 (Francja). Udzielono 28.1 1930.

85c₆ **11564.** Hans Dorfmueller (Monachjum, Niemcy). Urządzenie do wydzielania zawieszin pływających przy oczyszczaniu wody. 10.5 1929. Udzielono 23.1 1930.

87b₃ **11557.** Aktiebolaget Nordiska Armaturfabrikerna (Stockholm, Szwecja). Narzędzie udarowe, w którym ruch obrotowy przemienia się

na ruch posuwisty tłuczka. 30.8 1928. Pierwsz. 21.9 1927 (Szwecja). Udzielono 23.1 1930.

89i₁ **11500.** The International Sugar and Alcohol Company Limited (Londyn, Wielka Brytania). Sposób scukrzenia materiałów zawierających celulozę zapomocą kwasu chłorowodorowego. 16.2 1929. Udzielono 4.1 1930.

PRZEJŚCIE PRAWA DO PATENTÓW.

(Tłustym drukiem oznaczono numer patentu. Nazwisko po numerze wskazuje nowonabywcę)

2868. Gebr. Stäubli & Co. w Horgen.

9859. Mannesmannröhren—Werk w Düsseldorfie.

21.

OPISY PATENTOWE.

W myśl postanowienia art. 41 rozporządzenia Prezydenta Rzeczypospolitej z dn. 22 marca 1928 r. o ochronie wynalazków, wzorów i znaków towarowych (Dz. U. R. P. Nr. 39, poz. 384), Urząd Patentowy Rz. P. opublikował w dalszym ciągu następujące opisy patentowe:

w dn. 14 stycznia 1930 r. — Nr. 9461;

w dn. 20 stycznia 1930 r. — Nr. Nr. 11061 do 11100;

w dn. 3 lutego 1930 r. — Nr. Nr. 11101 do 11200;

w dn. 10 lutego 1930 r. — Nr. Nr. 11201 do 11275.

Opublikowane dotychczas opisy patentowe nabywać można w Urzędzie Patentowym Rz. P. (Elektoralna 2, pokój 336) po cenie zł. 1 za egzemplarz.

22.

WZORY.

Rejestracja wzorów użytkowych
i zdobniczych.

(Po numerze rejestru umieszczona jest w nawiasie data rejestracji, zaś w końcu podana jest data zgłoszenia)

A. WZORY UŻYTKOWE.

Nr. 1671 (25.1 1930). Firma Hodowla Nasion Buraków Cukrowych „Motycz” Spółka Akcyjna, Motycz. Próbką buraka, służąca jednocześnie jako reklama. 21.12 1929.

Nr. 1672 (25.1 1930). Antoine Cierplikowski, Paryż (Francja). Urządzenie elektryczne do fryzowania włosów. 11.9 1929.

Nr. 1673 (25.1 1930). Helena Bartowa, Grudziądz. Klockowa tabliczka mnożenia. 8.10 1929.

Nr. 1674 (25.1 1930). Jakób Millerman, Częstochowa. Zabawka w postaci gramofonu. 23.10 1929.

Nr. 1675 (25.1 1930). Jakób Millerman, Częstochowa. Nóżki do mebli—zabawek. 23.10 1929.

Nr. 1676 (25.1 1930). Firma Towarzystwo Przemysłu Metalowego „Metalocel” Sp. z ogr. odp., Warszawa, Otwieracz do pudełek blaszanych. 25.11 1929.

Nr. 1677 (25.1 1930). Firma Towarzystwo Przemysłu Metalowego „Metalocel” Sp. z ogr. odp., Warszawa. Otwieracz do pudełek blaszanych. 25.11 1929.

Nr. 1678 (25.1 1930). Firma Józef Lax i Syn, Kraków. Stereoskop składany. 16.12 1929.

Nr. 1679 (25.1 1930). Symcha Ferleger, Częstochowa. Zabawka w postaci koła ognistego z motylem. 19.12 1929.

Nr. 1680 (25.1 1930). Symcha Ferleger, Częstochowa. Zabawka krzesiwkowa. 19.12 1929.

Nr. 1681 (25.1 1930). Firma Zakłady Mechaniczne M. Wolski i M. Czerwiński, Spółka z ograniczoną odpowiedzialnością, Lublin. Frzyrząd do ostrzenia noży do sieczkarń. 19.12 1929.

Nr. 1682 (25.1 1930). Carl Thümecke, W. M. Gdańsk. Urządzenie do nastawiania noża w maszynach do kraniania papieru. 21.12 1929.

Nr. 1683 (25.1 1930). Fryderyk Fuchs, Królewska Huta. Klocki do zabawy. 28.12 1929.

Nr. 1684 (25.1 1930). Firma The International Shipbuilding and Engineering Company Limited, W. M. Gdańsk. Przegubowe połączenie rur. 31.12 1929.

Nr. 1685 (25.1 1930). Icek Majer Hoppenstand, Warszawa, Walizka. 31.12 1929.

Nr. 1686 (27.1 1930). Franciszek Tomczak, Wronki. Urządzenie wyłączające z hamulcem do maszyn rolniczych. 30.8 1929.

Nr. 1687 (27.1 1930). Teofil Szumański, Lwów. Arytmognomon (przyrząd szkolny do wyznaczania współrzędnych geograficznych). 30.9 1929.

Nr. 1688 (27.1 1930). Eugenjusz Wojciechowski, Warszawa. Kabina do natrysków i do mycia. 8.11 1929.

Nr. 1689 (27.1 1930). Olgierd Zacharewicz, Warszawa. Okładka do zeszytu. 4.12 1929.

Nr. 1690 (27.1 1930). August Müller, Pszczyna. Koperta. 28.12 1929.

Nr. 1691 (29.1 1930). Firma Towarzystwo Przemysłowe K. Wasilewski i S-ka, Spółka Akcyjna, Warszawa. Nasadka do kartotek. 19.12 1929.

Nr. 1692 (29.1 1930). Otto Mix, Poznań. Powłoka na siódło rowerowe. 12.11 1929.

Nr. 1693 (29.1 1930). Henryk Kuligowski, Warszawa. Pompa. 31.12 1929.

Nr. 1694 (29.1 1930). Firma „Niwoga” Dom Eksportu Sukna Sp. Akc., W. M. Gdańsk. Karta akwizycyjno-reklamowa do wyrobów włóknistych. 7.1 1930.

Nr. 1695 (5.2 1930). Kazimierz Sulistrowski, Warszawa. Karoserja autobusu. sypialnego z ubikacją. 4.1 1930.

Nr. 1696 (11.2 1930). Antoni Skarzyński, Warszawa. Stojak dla dziecka. 12.12 1929.

Nr. 1697 (11.2 1930). Firma Fabryka Odlewów Żelaznych Słowianin M.

Hochberga, Końskie. Syfon klozetowy. 10.5 1929.

Nr. 1698 (11.2 1930). Jan Kazimierz Dembiński, Warszawa. Korki zabezpieczające sieć świetlną. 25.10 1929.

Nr. 1699 (11.2 1930). Piotr Niedziela, Poznań. Gumowy staw kostkowy. 10.12 1929.

Nr. 1700 (11.2 1930). Hirsz Dränger, Kraków. Ochraniacz pończoch damskich. 12.12 1929.

Nr. 1701 (11.2 1930). Firma Fabryka bibulek i tutek cygaretowych Elster i Topf Spółka z ograniczoną odpowiedzialnością, Lwów. Gilza papierosowa. 30.12 1929.

Nr. 1702 (11.2 1930). Firma Fabryka Wyrobów Żelaznych, Konstrukcji i Ornamentacji H. Zieleziński właściciel Kornel Kubacki, Warszawa. Półki biblioteczne. 17.1 1930.

Nr. 1703 (11.2 1930). Jakób Lichtenberg, Warszawa. Latarka elektryczna. 17.1 1930.

Nr. 1704 (11.2 1930). Firma Fabryka Traków i Maszyn do obróbki drzewa dawniej C. Blumwe i Syn Spółka Akcyjna, Bydgoszcz. Transporter łańcuchowy do obrabiarek drzewnych. 18.1 1930.

Nr. 1705 (11.2 1930). Firma Pracownia dzieciennych zabawek O. Kamieniecki, Warszawa. Zabawka. 18.1 1930.

Nr. 1706 (11.2 1930). Firma Pracownia dzieciennych zabawek O. Kamieniecki, Warszawa. Zabawka, naśladująca brzęczenie owadu. 18.1 1930.

Nr. 1707 (11.2 1930). Stanisław Malarecki, Warszawa. Obrączka rodowa dla gołębi i drobiu. 20.1 1930.

Nr. 1708 (11.2 1930). Firma Mieczysław Zbijewski Fabryka Blachy Białej i Wyrobów Blaszanych „Blacha“, Warszawa. Zamknięcie do blaszanych puszek, flakoników, pudełek i tym podobnych naczyń. 20.1 1930.

B. WZORY ZDOBNICZE.

Nr. 796 (27.1 1930). Józef Jura, Bydgoszcz. Poczta. 13.11 1929.

Nr. 797 (27.1 1930). Firma Towarzystwo Zakładów Przędzalni bawe-

ny, Tkalni i Blecharni „Zawiercie“, Spółka Akcyjna, Zawiercie. Tkaniny. 24.12 1929.

Nr. 798 (27.1 1930). Firma Spółka Akcyjna Wyrobów Bawełnianych I. K. Poznańskiego, Łódź. Tkaniny. 27.12 1929.

Nr. 799 (27.1 1930). Firma Spółka Akcyjna Wełnianej i Bawełnianej Manufaktury Adolf Daube, Łódź. Tkanina. 7.1 1930.

Nr. 800 (27.1 1930). Firma Fabryka wyrobów jedwabnych Klinge i Schulz Spółka Akcyjna, Łódź. Tkanina. 9.1 1930.

Nr. 801 (27.1 1930). Firma Fabryka wyrobów jedwabnych Klinge i Schulz Spółka Akcyjna, Łódź. Tkanina. 9.1 1930.

Nr. 802 (27.1 1930). Firma Fabryka wyrobów jedwabnych Klinge i Schulz Spółka Akcyjna, Łódź. Tkanina. 9.1 1930.

Nr. 803 (27.1 1930). Firma Włókiennicza Spółka Akcyjna „N. Eitington i S-ka“, Łódź. Tkaniny. 10.1 1930.

Nr. 804 (27.1 1930). Firma Włókiennicza Spółka Akcyjna „N. Eitington i S-ka“, Łódź. Tkaniny. 10.1 1930.

Nr. 805 (27.1 1930). Firma Włókiennicza Spółka Akcyjna „N. Eitington i S-ka“, Łódź. Tkaniny. 10.1 1930.

Nr. 806 (27.1 1930). Firma Bracia Bukiet, Łódź. Tkaniny. 8.1 1930.

Nr. 807 (29.1 1930). Firma Fabryka Dywanów Mayzel i S-ka, wł. D. Mayzel, Łódź. Tkaniny. 11.1 1930.

Nr. 808 (11.2 1930). Wolf Szejnberg i Zygmunt Poznański, Warszawa. Formy wafłowe do lodów. 2.8 1929.

Nr. 809 (11.2 1930). Firma Zakłady Włókiennicze Karol T. Buhle Spółka Akcyjna, Łódź. Tkaniny. 22.10 1929.

Nr. 810 (11.2 1930). Firma Józef Lax i Syn, Kraków. Czekoladka, względnie cukierek. 30.11 1929.

Nr. 811 (11.2 1930). Firma Józef Lax i Syn, Kraków. Cukierki, czekoladki lub tym podobne wyroby cukiernicze. 30.11 1929.

Nr. 812 (11.2 1930). Firma Józef Lax i Syn, Kraków. Cukierki, czekoladki lub tym podobne wyroby cukiernicze. 30.11 1929.

Nr. 813 (11.2 1930). Firma Józef Lax i Syn, Kraków. Cukierki, czekoladki lub tym podobne wyroby cukiernicze. 30.11 1929.

Nr. 814 (11.2 1930). Szymon Arendarz, Warszawa. Guziki. 21.12 1929.

Nr. 815 (11.2 1930). Szymon Arendarz, Warszawa. Klamry. 23.12 1929.

Nr. 816 (11.2 1930). Nachman Dawid Goldberg, Warszawa. Pantofel. 8.1 1930.

Nr. 817 (11.2 1930). Firma Heller i Kon, Łódź. Tkaniny. 15.1 1930.

Nr. 818 (11.2 1930). Firma Heller i Kon, Łódź. Tkaniny. 15.1 1930.

Nr. 819 (11.2 1930). Firma Heller i Kon, Łódź. Tkaniny. 15.1 1930.

Nr. 820 (11.2 1930). Firma Fabryka Pończoch i Wyrobów Dziaanych

„Sarmatia“. Sp. z o. o., Warszawa. Skarpetki. 16.1 1930.

Nr. 821 (11.2 1930). Firma Fabryka Pończoch i Wyrobów Dziaanych „Sarmatia“ Sp. z o. o., Warszawa. Skarpetki. 21.1 1930.

Nr. 822 (11.2 1930). Firma Porzellanfabrik Ph. Rosenthal & Co. Aktiengesellschaft, Selb (Niemcy). Wyroby porcelanowe, fajansowe i t. p. 17.1 1930.

Nr. 823 (11.2 1930). Firma Porzellanfabrik Ph. Rosenthal & Co. Aktiengesellschaft, Selb (Niemcy). Wyroby porcelanowe, fajansowe i t. p. 17.1 1930.

Nr. 824 (11.2 1930). H. Działoszyński, Pabjanice. Tkaniny. 20.1 1930.

23.

ZNAKI TOWAROWE.

REJESTRACJA.

(Po numerze rejestru podana jest data zarejestrowania. Po skrócie „Pierw.” umieszczona jest data, od jakiej liczy się pierwszeństwo znaku. Skrót „Konw. Zw.” wskazuje, iż, na zasadzie art. 4 Konwencji Związkowej Paryskiej oraz Porozumienia Berneńskiego, przysługuje pierwszeństwo ze zgłoszenia wcześniejszego w innym kraju, należącym do Związku).

Nr. Rej. 19332. 7.1 1930. Pierw. 28.2 1929. Fa. Karol Mechner. Bielsko, wojew. śląskie. Fabryka preparatów chem.-farmaceutycznych. Towary: cukierki jodłowe.

Nr. Rej. 19333. 7.1 1930. Pierw. 11.4 1929. Józef vel Josef Nest. Warszawa. Browar. Towary: piwo.

Nr. Rej. 19334. 7.1 1930. Pierw. 26.1 1929. Fa. Drogerja Universum Stefan Po-rawski, Poznań. Kupno i sprzedaż artykułów drogeryjnych. Towary: środki do

zwalczania szkodników w ogrodach, polach, lasach i budynkach.

Tajfun

Nr. Rej. 19335. 7.1 1930. Pierw. 27.4 1929. Fa. Samuel Mermelstein. Graz (Austria). Wytwórnia produktów chemicznych. Towary: domieszka do benzyny.

Uncle Sam - Auto - Benzin - Tabletten

Nr. Rej. 19336 — 19337. 7.1 1930. Pierw. 27.2 1929 (Konw. Zw. Czechosłowacja). Fa. Banská a hutní společnost. Brno (Czechosłowacja). Kopalnie i zakłady metalurgiczne. Towary: wyroby z żelaza, stali i metalu, surowce, półfabrykaty i wyroby gotowe, szczególnie kute, stalowe, druciane, jak ciągnięte druty żelazne surowe i powleczone innym materiałem, sprężyny meblowe, druty ze stali hartowanej, łańcuchy, cynk, miedź i inne metale, jak też ich połączenia chemiczne, sól glauberska i podobne materiały, siarka i jej połączenia, olej, koks i jego produkty, jak siarczany amonowy, benzol i podobne.

Nr. 19336.

Nr. 19337.

Nr. Rej. 19338. 7.1 1930. Pierw. 1.6 1929. Fa. Gustaw Schwarzwald. Praga (Czechosłowacja). Wyrób i sprzedaż fabrykatów gumowych, a w szczególności prezerwatyw. Towary: wyroby gumowe, a zwłaszcza prezerwatywy.

Gala

Nr. Rej. 19339. 7.1 1930. Pierw. 1.6 1929. Fa. Towarzystwo Przemysłu Chemiczno-Farmaceutycznego dawniej Magister Klawe, Spółka Akcyjna. Warsza-

wa. Fabryka chemiczno-farmaceutyczna. **Towary:** preparaty chemiczno-farmaceutyczne, środki konserwująco-dezynfekcyjne, a przede wszystkim surowice i szczepionki weterynaryjne.

Jochinol

Nr. Rej. 19340 — 19341. 7.1 1930. Pierw. 4.6 1929. Fa. O. Mustad & Søn. Oslo (Norwegia). Fabryka gwoździ do

podków, haceli oraz haczyków do wędek. **Towary:** haciele do podków.

Nr. 19340.

Nr. 19341.

Mustad

Nr. Rej. 19342. 7.1 1930. Pierw. 29.5 1929 (Konw. Zw. Wielka Brytania). Fa. Western Electric Company, Limited. Londyn (Wielka Brytania). Fabryka wyrobów elektrotechnicznych, w szczególności

aparatów kinematograficznych i aparatów do wyświetlania filmów dźwiękowych. **Towary:** aparaty do wyświetlania obrazów i odtwarzania dźwięków oraz filmy kinematograficzne.

Western **Electric**
SOUND **SYSTEM**

Nr. Rej. 19343. 7.1 1930. Pierw. 4.7 1929. Fa. Parowa Fabryka Mydeł Toaletowych, Perfum i Kosmetyków Wacław Kasprzycki Magister Farmacji. Warszawa. Fabryka mydeł, perfum i kosmety-

ków. **Towary:** antyseptyczny preparat do mycia zabrudzonych tłuszczem rąk oraz wszelkich zabrudzonych tłuszczem przedmiotów.

Nr. Rej. ~~19344~~ 7.1 1930. Pierw. 8.7 1929. Fa. „Fortuna Nowa“ Fabryka cukierków i pomadek K. Audykowiczowa. Lwów. Wyrób i sprzedaż cukierków

ryzyk. 24.5.1932/456

i innych wyrobów cukierniczych. Towary: cukierki, pomadki, czekolady i inne wyroby cukiernicze.

Zastrzeża się możliwość czynienia w znaku zmian nieistotnych, polegających na użyciu pisowni ruskiej.

Nr. Rej. 19345. 7.1 1930. Pierw. 15.7 1929. Fa. „Curelljo“ Gesellschaft mit beschränkter Haftung. Wernigerode (Niemcy). Wytwórnia i sprzedaż środków do pielęgnowania włosów. Towary: środek do pielęgnowania włosów.

CURELLJO

Nr. Rej. 19346. 7.1 1930. Pierw. 20.8 1929. Fa. U. Riwkes. Wilno. Wytwórnia gramofonów i skład instrumentów muzycznych. Towary: gramofony, patefony i wszelkiego rodzaju maszyny mówiące, płyty gramofonowe, membrany gramofonowe, igły gramofonowe, harmonje ręczne i ustne, gitary, bałajki, mandoliny i skrzypce.

Urleri

Nr. Rej. 19347. 7.1 1930. Pierw. 20.8 1929. Fa. Pellisson Père & Cie. Cognac (Francja). Wytwórnia i sprzedaż wódek.

Towary: wódki w butelkach, skrzynkach i beczkach.

COGNAC PELLISSON

Nr. Rej. 19348. 7.1 1930. Pierw. 22.8 1929. Fa. Jean Louis Léon Alexandre Albert Moulet. Boulogne sur Seine (Francja). Fabryka samolotów i samochodów oraz silników i pomp do nich. Towary: pompy do zasilania silników wybuchowych i silników o spalaniu wewnętrznym.

AUTOFLUX

Nr. Rej. 19349. 7.1 1930. Pierw. 17.5 1929 (Konw. Zw. Francja). Fa. Jean Louis Léon Alexandre Albert Moulet. Boulogne sur Seine (Francja). Fabryka samolotów i samochodów oraz silników i pomp do nich. Towary: pompy do zasilania silników wybuchowych i silników o spalaniu wewnętrznym.

AUTOMECA

Nr. Rej. 19350. 7.1 1930. Pierw. 24.8 1929. Fa. Galicyjskie Towarzystwo Naftowe „Galicia“ Spółka Akcyjna. Drohobycz, wojew. lwowski. Rafinerja olejów mineralnych. Towary: benzyna, nafta, olej gazowy, oleje maszynowe, oleje smarowe, oleje automobilowe, parafina, świece, koks naftowy, asfalt naftowy i inne chemiczne produkty z ropy i jej przetworów.

Galflux

Nr. Rej. 19351. 7.1 1930. Pierw. 30.8 1929. Fa. Gesellschaft für Chemische Industrie in Basel. Bazylea (Szwajcaria). Fabryka preparatów chemicznych. Towary: barwniki i farby.

RIGAN

Nr. Rej. 19352. 8.1 1930. Pierw. 24.6 1926. Fa. Günther Wagner. Hanower (Niemcy). Wytwórnia i sprzedaż klejów. Towary: kleje.

PELIKANOL

Nr. Rej. 19353. 8.1 1930. Pierw. 13.1 1927. Fa. Günther Wagner. Hanower (Niemcy). Wyrób i sprzedaż klejów. Towary: kleiwo.

Nr. Rej. 19354, 8.1 1930. Pierw. 10.4 1929. Fa. **Powszechne Towarzystwo Konfekcyjne, Spółka z ograniczoną odpowiedzialnością**, Kraków. Wytwórnia odzieży męskiej i damskiej. Towary: raglany męskie i damskie, frenchcoaty męskie i damskie, płaszcze męskie i damskie, zarzutki letnie, palta zimowe,

kurtki wełniane i bawełniane, kurtki skórzane, wierzchy na futra, pyłamy letnie i zimowe, bonjourki, szlafroki, ubrania męskie lub też ich poszczególne części.

Em-Jo-Ros

Nr. Rej. 19355, 8.1 1930. Pierw. 6.7 1929. **Chaim Borensztajn**, Warszawa.

Wytwórnia wyrobów papierowych. Towary: bibułka do papierosów.

Nr. Rej. 19356, 8.1 1930, Pierw. 22.8 1929. Fa. Jean Louis Léon Alexandre Albert Moulet, Boulogne sur Seine (Francja). Fabryka samolotów i samochodów oraz silników i pomp do nich.

Towary: pompy do benzyny dla silników wybuchowych, osprzęt do przewodów dla samolotów i samochodów, jak łączniki, kurki, zbiorniki, filtry, kryzy, hamulce do łączników.

Nr. Rej. 19357 — 19358, 8.1 1930, Pierw. 23.8 1929. Fa. I. G. Farbenindustrie Aktiengesellschaft, Frankfurt n.M. (Niemcy). Wyrób i sprzedaż farb, arty-

kułów farmaceutycznych i fotograficznych, związków azotowych i produktów chemicznych różnego rodzaju. Towary: benzyna.

Nr. 19357.

Nr. 19358.

Nr. Rej. 19359. 8.1 1930. Pierw. 23.8 1929. Fa. **A. Jezierski, inżynier**. Czempiń, wojew. poznańskie. Fabryka maszyn rolniczych. **Towary:** siewniki do wysiewania nawozów sztucznych.

Matador

Nr. Rej. 19360. 8.1 1930. Pierw. 30.8 1929. Fa. **Brillo Manufacturing Company**. New York, stan New York (St. Zjedn. Am.). Fabryka środków do czyszczenia, szorowania i polerowania. **Towary:** mydła, wata, poduszeczki, walczki i sukna do czyszczenia, szorowania i polerowania.

BRILLO

Nr. Rej. 19361. 8.1 1930. Pierw. 30.8 1929. Fa. **Gotham Knitbac Machine Corporation**. New York, stan New York (St. Zjedn. Am.). Fabryka maszyn. **Towary:** maszyny do naprawy przyrządów fabrycznych.

KNITBAC

Nr. Rej. 19362 — 19363. 8.1 1930. Pierw. 16.9 1929. Fa. „**Solali**“. **Przemysł Papierniczy, Spółka z ogr. odp.** Żywiec, wojew. krakowskie. Fabryka gilz i bibulek do papierosów. **Towary:** tułki i bibułki do papierosów w książeczkach.

Nr. 19362.

Marusia

Nr. 19363.

Selanyn

Nr. Rej. 19364. 11.1 1930. Pierw. 9.1 1929. **Majer Finker**. Kraków. Pracownia jubilerska. **Towary:** złotniczo-jubilerskie wyroby ze szlachetnych metali.

Plaurum

Nr. Rej. 19365. 11.1 1930. Pierw. 6.2 1929. Fa. **Laboratorjum „Alchemja“**. Grudziądz, wojew. pomorskie. Fabrykacja chemiczno-technicznych i leczniczych specyfików. **Towary:** środek tużący dla świń.

Smakotuk

Nr. Rej. 19366. 11.1 1930. Pierw. 23.5 1929. Fa. Gosudarstwiennyj Muzykalnyj Trest „Muztrest“. W. S. N. H. — R. S. F. S. R. Leningrad (Z. S. R. R.). Wytwórnia instrumentów muzycznych, gramofonów i płyt. Towary: instrumenty muzyczne i przynależności oraz gramofony i płyty.

Nr. Rej. 19367. 11.1 1930. Pierw. 27.5 1929. Fa. Komanditni společnost Ferdinand Tarnawski. Lednice (Czechosłowacja). Fabryka konserw owocowych. Towary: wszelkiego rodzaju artykuły spożywcze, konserwy, szczególnie z ogórków, środki do konserwowania, naczynia do konserwowania z metalu (puszki), gliny, szkła, drzewa i miążgi papierniczej, urządzenia, aparaty i środki pomocnicze do konserwowania.

Tarna

Nr. Rej. 19368 — 19369. 11.1 1930. Pierw. 7.6 1929. Fa. Knoll A. G. Chemische Fabriken, Ludwigshafen nad Renem (Niemcy). Fabryka przetworów chemicznych. Towary: środki lecznicze, produkty chemiczne do celów medycznych i higienicznych, preparaty farmaceutyczne, plastry, środki opatrunkowe,

środki do unicestwiania zwierząt i roślin, środki dezynfekcyjne, środki do konserwowania artykułów spożywczych.

Nr. 19368.

Rhodan-Calcium- Diuretin-Knoll

Nr. 19369.

Calcium-Diuretin- Knoll

Nr. Rej. 19370. 11.1 1930. Pierw. 10.6 1929. Fa. David & Co. Berlin (Niemcy). Wytwórnia pluszów i dywanów. Towary: dywany, chodniki, maty, tkaniny floretowe, materiały jedwabne, materiały z wełny, bawełna, przędza.

Nr. Rej. 19371. 11.1 1930. Pierw. 3.7 1929. Fa. Salzbergwerk Neustassfurt. Stassfurt (Niemcy). Kopalnia soli i fabryka środków chemicznych. Towary: nawozy i produkty chemiczne dla celów przemysłowych.

Neutrammonka

Nr. Rej. 19372. 11.1 1930. Pierw. 3.7 1929. Fa. Mokotowska Fabryka Chemiczno-Farmaceutyczna Adolf Gąsecki i S-wie. Warszawa. Fabryka środków kosmetyczno-farmaceutycznych. Towary: środki lecznicze, kosmetyczne i zastrzyki.

Age

Nr. Rej. 19373. 11.1 1930. Pierw. 13.7 1929. Fa. I. G. Farbenindustrie Aktiengesellschaft. Frankfurt n. M. (Niemcy). Wyrób i sprzedaż przyborów i aparatów fotograficznych. Towary: papiery fotograficzne, chemikalia fotograficzne, aparaty fotograficzne i do powiększania, aparaty projekcyjne, przybory fotograficzne.

Pan

Nr. 19374 — 19375. 11.1 1930. Pierw. 17.7 1929. Fa. Wilhelm Brauns G. m. b. H. Quedlinburg (Niemcy). Fabryka farb. Towary: barwniki i farby.

Nr. 19374.

Towary: środki do wywabiania plam.

Nr. 19375.

Nr. Rej. 19376 — 19384, 11.1 1930.
Pierw. 29.4 1929. Fa. Przemysł Muzyczny, Sp. z o. o. Świecie nad Wisłą, wojew. pomorskie. Wytwórnia towarów niżej wymienionych. Towary: organki, harmonijki ręczne (rozciągane) i inne instrumenty muzyczne.

Nr. 19376.

Enes

Nr. 19377.

Hela

Nr. 19378.

Halinka

Nr. 19379.

Pomorzanka

Nr. 19380.

Kaszubka

Nr. 19381.

Kujawianka

Nr. 19382.

Małopolanka

Nr. 19383.

Łowiczanka

Nr. 19384.

Kresowianka

Nr. Rej. 19385, 11.1 1930, Pierw. 1.5 1929. Fa. Wytwórnia Techn.-Chemiczna „Tryumf”. Poznań. Wytwórnia przetworów techn.-chemicznych. Towary: pasze i skoncentrowane pasze dla żywego inwentarza i trzody.

Nr. Rej. 19386, 11.1 1930, Pierw. 19.9 1929. Fa. Towarzystwo Akcyjne Przemysłu Cementowego „Wiek”. Warszawa. Fabryka wyrobów cementowych. Towary: dachówka azbestowo-cementowa.

Wiek

Nr. Rej. 19387. 14.1 1930. Pierw. 16.4 1929. Fa. Warszawskie Zakłady Przemysłu Chemicznego „Liberti”, Warszawa. Zakłady chemiczne. Towary: środki do pielęgnowania zębów i jamy ustnej, jak płyn do płókania ust, proszek do czyszczenia zębów, pasta do czyszczenia zębów i mydełka do czyszczenia zębów oraz drażetki do ust.

Dentogal

Nr. Rej. 19388. 14.1 1930. Pierw. 23.4 1929. Fa. J. Semler. Budapeszt (Węgry). Kupno i sprzedaż wyrobów wełnianych. Towary: tkaniny wełniane (także i sukna).

Ventex

Nr. Rej. 19389. 14.1 1930. Pierw. 26.4 1929. Fa. Karol Fiber i S-ka. Bielsko, wojew. śląskie. Wytwórnia mydła, po-

kosztu, olejów mineralnych i roślinnych oraz produktów tłuszczowych. Towary: mydło do prania.

Nr. Rej. 19390. 14.1 1930. Pierw. 30.4 1929. Fa. Dr. E. Paulin, Warszawa. Sprzedaż chemikaljów, towarów włókienniczych i ze sztucznej skóry. Towary: obrusy ze sztucznej skóry.

Nr. Rej. 19392. 15.1 1930. Pierw. 27.5 1929. Fa. Tow. Akc. Fr. Karpiński, Warszawa. Fabryka wyrobów chemicznych, farmaceutycznych, kosmetycznych, perfumeryjnych i napojów chłodzących. Towary: koncentraty owocowe i roślinne, napoje musujące i wody mineralne.

Or - Si

Nr. Rej. 19393. 21.1 1930. Pierw. 1.10 1927. Fa. Parfumerie Neige de Fleurs, właściciel Wilhelm Seifert, Lwów. Fabryka perfumeryjno-kosmetyczna. Towary: artykuły perfumeryjne i kosmetyczne.

Kwiat Śnieżny

Nr. Rej. 19391. 14.1 1930. Pierw. 18.9 1929. Fa. Enrique J. Trucco i Juan Lesiuk, Buenos Aires (Argentyna). Handel środkami do lakowania listów, dokumentów i t. p. Towary: środek do lakowania listów, dokumentów i t. p. zastępujący zwykły lak do lakowania.

Nr. Rej. 19394. 21.1 1930. Pierw. 21.4 1928. Fa. Bayer, Divinal-Werk, chem. pharm. Fabrikate, Inh. Apotheker Lengauer, Bad Reichenhall (Niemcy). Wytwórnia środków chemicznych. Towary: sosnowe tabletki kąpielowe.

Christol

Nr. Rej. 19395. 21.1 1930. Pierw. 22.11 1928. Fa. Nessib-Werk G. W. Karl Paulke & Co. G. m. b. H. Berlin

(Niemcy). Wytwórnia preparatów chemicznych, kosmetycznych i perfumeryjnych. **Towary:** lekarstwa, produkty chemiczne dla celów leczniczych i higienicznych, drogerje i preparaty farmaceutyczne, plastry, materiały opatrunkowe, środki do tępienia zwierząt i roślin, środki dezynfekcyjne, środki do konserwowania produktów spożywczych, perfumerje, środki kosmetyczne, olejki pachnące, mydła, środki do prania i bieleńia, krochmal i preparaty krochmalu, farbki do bielizny, środki do usuwania plam, środki ochronne przeciw rdzy, środki do czyszczenia i polerowania z wyjątkiem dla skór, środki do szlifowania, towary szczotkarskie, grzebienie, gąbki, przybory toaletowe.

Nr. Rej. 19396, 21.1 1930. Pierw. 9.7 1929. Zelman Kaufman. Warszawa. Wytwórnia wyrobów zegarmistrzowskich i jubilerskich. **Towary:** zegarki, platery i biżuterja duble.

Mawrika

Nr. Rej. 19397, 21.1 1930. Pierw. 26.9 1929. Fa. Aluminium - Industrie - Aktien - Gesellschaft. Neuhausen (Szwajcarja). Fabrykacja i sprzedaż stopu glinu. **Towary:** stopy glinu.

Aldrey

Nr. Rej. 19398, 23.1 1930. Pierw. 13.3 1926. Emanuel Socha, właściciel fabryki mydła. Królewska-Huta, wojew. śląskie. Wytwórnia mydła i przetworów chemicznych. **Towary:** mydło i proszek mydlany.

Nr. Rej. 19399, 23.1 1930. Pierw. 24.6 1926. Fa. Günther Wagner. Hanower (Niemcy). Fabryka farb artystyczno-malarskich. **Towary:** farby akwarelowe i pudełka z tuszami, tusze do wyciągania i tusze chińskie, pendzle, czarki i miseczki porcelanowe dla celów malarskich, palety porcelanowe, guma do wycierania w kawałkach, pluskiewki, książki do kolorowania i wzory do malowania, farby olejne, pokosty i oleje techniczne dla celów malarskich (wyjąwszy oleje i tłuszcze do czyszczenia i polerowania), farby emaljowe i z glazurą mozaikową, atramenty, kleje, farby stemplowe, poduszki stemplowe, woda do wycierania, zatyczki wylutowe do butelek atramentowych, pisarki, kałamarze, szkła do kleju, materiały pisarskie, sprzęty biurowe i kancelaryjne (z wyjątkiem mebli), przybory naukowe (wyklucza się farbki do bielizny i ultramarynę do bielizny).

Pelikan

Nr. Rej. 19400. 23.1 1930. Pierw. 24.6 1926. Fa. Günther Wagner. Wiedeń (Austria). Wytwórnia farb akwarelowych i olejnych, tuszy, kredek, różnych przyborów pomocniczych dla celów malarskich, rysowniczych i pisarskich, sztucznej masy do modelowania, atramentów,

poduszek stemplowych, taśm do pisania, kalk przebitkowych, artykułów do powielania oraz klejów i sprzedaż przyborów do malowania, rysowania i pisania tudzież wzorów do malowania i rysowania. Towary: tusze.

Nr. Rej. 19401. 23.1 1930. Pierw. 12.9 1928. Fa. Wytwórnia Artykułów Higienicznych i Skład Materiałów Aptecz-

nych L. Rydygier. Nieszawa, wojew. warszawskie. Towary: podpinkie damskie.

„HEMATA-PODPINKA”
 NAJLEPSZA HIGJENICZNA PODPINKA DAMSKA
„HEMATA”
 Z WYMIENIAJĄCĄ HIGJENICZNĄ PODUSZKĄ.
 WYTWORNIARZ ARTYKUŁÓW HIGJENICZNYCH L. RYDYGIERA w NIESZAWIE

Nr. Rej. 19402, 23.1 1930. Pierw. 23.11 1928. Fa. Fabryka elementów i bateryj W. Tomaszewski i Ska, Poznań. Towary: baterje.

Nr. Rej. 19403, 23.1 1930. Pierw. 6.12 1928. Fa. A. A. Piaskowski, Łódź.

Wytwórnia chustek. Towary: chustki.

Helena

Nr. Rej. 19404, 23.1 1930. Pierw. 12.12 1928. Fa. Carl Peschke, Zweibrücken-Rheinpfalz (Niemcy). Wytwórnia maszyn i odlewnia żelaza. Towary: maszyny do mieszania betonu.

Pekazett

Nr. Rej. 19405, 23.1 1930. Pierw. 12.1 1929. Fa. Leopold Goldenring, Poznań. Hurtownia i wytwórnia win, soków owocowych i spirytualji gatunkowych, gorzelnia winiaków. Towary: sok z jabłek.

Nr. Rej. 19406, 23.1 1930. Pierw. 9.4 1929. Fa. Telefunken Gesellschaft für drahtlose Telegraphie m. b. H. Berlin (Niemcy). Wytwórnia towarów wyszczególnionych w wykazie. **Towary:** produkty chemiczne dla celów przemysłowych, naukowych i fotografii, surowce mineralne, pojazdy lądowe, powietrzne i wodne, samochody, kołowce, części przynależne dla samochodów i kołowców, części pojazdów, towary powroźnicze, siatki, liny druciane, aparaty lekarskie i dla celów higieny, fizykalne, geodezyjne i żeglarskie instrumenty i narzędzia, aparaty, instrumenty i narzędzia wagowe i sygnałowe, instrumenty miernicze, porcelana, szkło, glina, mika i towary z tych materiałów, środki naukowe, domy przeznaczone, zegary.

Transradio

Nr. Rej. 19407, 23.1 1930. Pierw. 18.4 1929. Fa. Danziger Margarine Spezialhaus „Hollando“ Alexander Weichbrodt. Gdańsk (W. M. Gdańsk). Hurtowy handel margaryną i tłuszczami jadalnymi. **Towary:** margaryna, oleje i tłuszcze jadalne.

Hollando
Alexander Weich-
brodt, Danzig

Nr. Rej. 19408. 23.1 1930. Pierw. 19.4 1929. Fa. The Anglo-Asiatic Company Limited, London, Oddział w Gdańsku, Gdańsk (W. M. Gdańsk), Pakownia herbaty. Towary: herbata.

Gold tip

Nr. Rej. 19409. 23.1 1930. Pierw. 16.5 1929. Fa. Willy Jahr. Bydgoszcz. Sprzedaż rowerów, maszyn do szycia i ich części składowych. Towary: rowery i ich części składowe.

Standard - Poland

Nr. Rej. 19410 — 19411. 23.1 1930. Pierw. 13.6 1929. Fa. Krakowska Fabryka Kart do gry, Spółka z ograniczoną odpowiedzialnością. Kraków, Wytwór-

nia wszelkiego rodzaju kart do gry i innych wyrobów papierniczych. Towary: karty do gry.

Nr. 19410.

Nr. 19411.

Nr. Rej. 19412 — 19413. 27.1 1930. Pierw. 26.8 1929. Fa. Zakłady Przemysłu Bawełnianego Juljusza Kindermana,

Spółka Akcyjna. Łódź. Przędzalnia i tkalnia. Towary: przędza i tkaniny wszelkiego rodzaju.

Nr. 19112.

Nr. 19113.

Nr. Rej. 19414 — 19415, 27.1 1930.
 Pierw. 16.9 1929. Fa. „Établissements
 Paul Desurmont, Motte & Cie“, Motte

& Cie, Successeurs, Łódź. Przędzalnia.
 Towary: wełna.

Nr. 19414.

ETABLISSEMENTS PAUL DESURMONT, MOTTE & C^o
 MOTTE & C^o SUCC^{RS}
 ROUBAIX (FRANCE) LODZ (POLOGNE)

Wetna
 wyższego gatunku

reine Wolle

Nr. 19415.

ETABLISSEMENTS
 PAUL DESURMONT, MOTTE & C^o. MOTTE & C^o SUCC^{RS}
 ROUBAIX (FRANCE) LODZ (POLOGNE)

Nr. Rej. 19416, 27.1 1930. Pierw. 20.9 1929. Fa. J. Lukaschik, Tarnowskie Góry, wojew. śląskie. Fabryka mydła. Towary: mydło, proszek mydlany, płatki mydlane.

Lavril

Nr. Rej. 19417, 27.1 1930. Pierw. 4.7 1929. Fa. Parowa Fabryka Mydeł Toaletowych, Perfum i Kosmetyków Wacław Kasprzycki Magister Farmacji. Warszawa. Towary: mydła lecznicze, mydło barskie, mydło do prania, mydło terpentynowe oraz inne produkty z mydła, woda kolońska, woda kolońska kwiatowa, wszelkie preparaty do pielęgnowania jamy ustnej, pudry, pomadka do ust.

Nr. Rej. 19418, 27.1 1930. Pierw. 30.10 1928. Fa. Stalingradskij Gosudarstwen-

nyj Gorcziczno-Masłobójnyj Trest. Stalingrad (Z. S. R. R.). Wytwórnia proszku gorczycowego. Towary: proszek gorczycowy.

Nr. Rej. 19419, 27.1 1930. Pierw. 29.3 1929. Fa. Elektryczna Palarnia Kawy i Młyn Korzeniowy „Excelsior“ M. J. Gottfried. Lwów. Przetwórnia i sprzedaż kawy i towarów korzennych. Towary: kawa, herbata i towary korzenne.

Excelsior

Nr. Rej. 19420, 27.1 1930. Pierw. 12.4 1929. Stanisława Trawkowska, właścicielka Laboratorium farmaceutyczno-kosmetycznego. Łódź. Laboratorium farmaceutyczno-kosmetyczne i apteka. Towary: proszek do tuczenia krów.

MLEKOLTM

PROSZEK DLA KRÓW

Tuczy, normuje trawienie,
chroni od chorób
i zwiększa wydajność mleka.

„Mlekol” zadaje się 3 razy dziennie
z pokarmem po 2 łyżki stołowe.

LABORATORIUM
FARMACEUTYCZNO-KOSMETYCZNE
„GLOB”
PRZY APTECE STRAWKOWSKIEJ W ŁODZI. ZI

Nr. Rej. 19421. 28.1 1930. Pierw. 27.5 1929. Fa. Tow. Akc. Fr. Karpiński. Warszawa. Fabryka wyrobów chemicznych, farmaceutycznych, kosmetycznych, perfumeryjnych i napojów chłodzących. **Towary:** koncentraty owocowe i roślinne, napoje musujące i wody mineralne.

Si - Or

Nr. Rej. 19422. 28.1 1930. Pierw. 13.6 1929. Fa. I. G. Farbenindustrie Aktiengesellschaft Frankfurt n. M. (Niemcy). Wytwórnia barwników, preparatów far-

maceutycznych i innych produktów chemicznych. **Towary:** środki lecznicze dla ludzi i zwierząt, produkty chemiczne dla celów medycznych i higienicznych, środki drogeryjne i preparaty farmaceutyczne, plastry, środki opatrunkowe, środki do tępienia zwierząt i roślin, środki dezynfekcyjne, środki do konserwowania artykułów żywnościowych.

Selvadin

Nr. Rej. 19423. 28.1 1930. Pierw. 13.6 1929. Fa. I. G. Farbenindustrie Aktien-

gesellschaft, Frankfurt n. M. (Niemcy). Fabryka aniliny i farb anilinowych. **Towary:** sztuczne barwniki organiczne, chemiczne produkty pośrednie dla otrzymywania farb, farbowania i drukowania tkanin i środki lecznicze.

Ortoxin

Nr. Rej. 19424. 28.1 1930. Pierw. 13.6 1929. Fa. I. G. Farbenindustrie Aktiengesellschaft, Frankfurt n. M. (Niemcy). Wytwórnia barwników, preparatów farmaceutycznych i innych produktów chemicznych. **Towary:** środki lecznicze dla ludzi i zwierząt, produkty chemiczne dla celów medycznych i higienicznych, środki drogeryjne i preparaty farmaceutyczne, plastry, środki opatrunkowe, środki do tępienia zwierząt i roślin, środki dezynfekcyjne i środki do konserwowania artykułów żywnościowych.

Racedrin

Nr. Rej. 19425. 28.1 1930. Pierw. 21.1 1929 (Konw. Zw. Niemcy). Fa. I. G. Farbenindustrie Aktiengesellschaft, Frankfurt n. M. (Niemcy). Fabryka przetworów chemicznych. **Towary:** środki do czyszczenia i prania wełny w przemyśle włókienniczym.

SERVITAL

Nr. Rej. 19426. 28.1 1930. Pierw. 17.6 1929. Fa. Zwirneri Ackermann A. G. Sontheim a. N. (Niemcy). Wytwórnia przędzy bawełnianej i nici, przędzy do szycia i szydełkowania oraz przędzy do cerowania wszelkiego rodzaju. **Towary:** przędza z bawełny, nici z bawełny i przędze do szycia z bawełny i innych włókien.

Zastrzeżono ochronę znaku ze złotym napisem na czarnym tle z odcieniem fioletkowym.

Nr. Rej. 19427 — 19428. 28.1 1930. Pierw. 20.6 1929. Fa. Hurtowy Apteczny Dom Handlowy L. Balkowski i R. Herynowski, Warszawa. Wytwórnia oraz kupno i sprzedaż preparatów farmaceutycznych. **Towary:** specyfikiki farmaceutyczne.

Nr. 19427.

Emphysal

Nr. 19428.

Vapor

Nr. Rej. 19429 — 19430, 28.1 1930. Pierw. 18.4 1929 (Konw. Zw. Niderlandy). Fa. Naamlooze Vennootschap Nederlandsche Seintoestellen Fabriek, Hilversum (Niderlandy). Wytwórnia towarów niżej wymienionych. **Towary:** wszelkiego rodzaju urządzenia do nadawania i odbierania sygnałów, urządzenia do telegrafii i telefonji zwykłej i bezprzewodowej, urządzenia do sygnalizacji na okrętach, jak również wszystkie części pojedyncze i osprzęt do tych urządzeń oraz instrumenty pozostające z niemi w związku, urządzenia i części pojedyncze do celów diatermicznych, terapeutycznych i innych celów zdrowotnych.

Nr. 19429.

SONIDOLE

Nr. 19430.

ARISTONA

Nr. Rej. 19431, 28.1 1930. Pierw. 17.6 1929. Fa. Fabryka Odzieży Langfelder i S-ka, właściciel Emil Rosenbaum. Bielsko, woj. śląskie. Wytwórnia odzieży. **Towary:** odzież.

Lanco

Nr. Rej. 19432, 28.1 1930. Pierw. 8.7 1929. Fa. Mokotowska Fabryka Chemiczno-Farmaceutyczna Adolf Gąsecki i S-wie. Warszawa. Fabryka środków chemiczno-farmaceutycznych. **Towary:** kosmetyki, mydła i preparaty lecznicze.

Dzidzi

Nr. Rej. 19433 — 19436, 28.1 1930. 9.7 1929. Fa J. & S. Stempniewicz, Poznań. Fabryka perfum, mydeł toaletowych i wyrobów kosmetycznych. **Towary:** perfumy, wody kolońskie, mydła toaletowe, kremy, pudry, środki kosmetyczne.

Nr. 19433.

Uza

Nr. 19434.

Tryzodor

Nr. 19435.

Miris

Nr. 19436.

Maris

Nr. Rej. 19437, 28.1 1930. Pierw. 19.8 1929. Fa. I. G. Farbenindustrie Aktiengesellschaft, Frankfurt n. M. (Niemcy). Fabryka produktów chemicznych. **Towary:** produkt w rodzaju czerwonego oleju tureckiego.

INTRASOL

Nr. Rej. 19438, 28.1 1930. Pierw. 19.8 1929. Dr. Edmund Weidner, Berlin (Niemcy). Fabryka preparatów medycznych i kosmetycznych. Towary: środki lecznicze, produkty chemiczne do celów medycznych i higienicznych, preparaty farmaceutyczne, środki dezynfekcyjne, perfumerje, środki kosmetyczne, oleje eteryczne i przyrządy do parowania płynów.

Hortiflor

Nr. Rej. 19439, 28.1 1930. Pierw. 24.8 1929. Fa. Standard — Nobel w Polsce, Spółka Akcyjna. Warszawa. Eksploatacja, przetwórnia, transport i sprzedaż ropy oraz wszelkich produktów z ropy naftowej. Towary: wszelkie środki do wywabiania plam i czyszczenia wszystkich przedmiotów.

Czystoplam

Nr. Rej. 19440, 28.1 1930. Pierw. 27.8 1929. Fa. Ruba-Werke, Rudolf Balhorn Seifen - u. Parfümerien-Fabrik G. m. b. H. Wrocław (Niemcy). Fabryka mydeł i perfumeryj. Towary: perfumerje, środki kosmetyczne, oleje eteryczne, mydła, środki do prania i bielienia, krochmal i preparaty z krochmalu, dodatki barwiące do bielizny, środki do usuwania plam, środki przeciw rdzy, środki do czyszczenia i polerowania

(z wyjątkiem do skóry), środki do szlifowania.

Nr. Rej. 19441, 28.1 1930. Pierw. 12.7 1929 (Konw. Zw. Niderlandy). Fa. Naamlooze Vennootschap Philips' Gloeilampenfabrieken, Eindhoven (Niderlandy). Fabryka lamp elektrycznych i katodowych, wszelkich przyrządów elektrycznych, urządzeń roentgenowskich, przyrządów do odtwarzania dźwięków, wszelkich urządzeń do telegrafji i telefonji bezdrutowej oraz wyrobów szklanych. Towary: przyrządy elektryczne, przyrządy oświetleniowe, w szczególności lampy elektryczne, przyrządy do przesyłania fotografii na odległość, przyrządy do widzenia na odległość, przyrządy do telegrafji i telefonji bezdrutowej, rury wyladowcze wogóle, prostowniki, przyrządy i instrumenty do roentgenologii, radjoskopji i radiografji, w szczególności przyrządy i instrumenty do badań roentgenowskich, instrumenty fizyczne, gramofony i fonografy, głównie przyrządy do odbioru, odtwarzania i wzmacniania dźwięków, przedmioty całkowicie lub częściowo wytworzone ze szkła, w szczególności szklane korbki, armatury i reflektory, oraz części wszystkich wspomnianych artykułów w najszerszem znaczeniu tego słowa.

CASAPHONE

Nr. Rej. 19442. 28.1 1930. Pierw. 5.9 1929. Fa. Aktiengesellschaft für Margarinefabrikation Danzig „Amada“. Gdańsk (W. M. Gdańsk). Wytwórnia

i sprzedaż margaryny do potraw i do pieczenia. Towary: margaryna, tłuszcze do pieczenia i jadalne.

AMADA

Ochronę znaku zastrzega się we wszystkich kolorach.

Nr. Rej. 19443. 28.1 1930. Pierw. 5.9 1929. Fa. Aktiengesellschaft für Margarinefabrikation Danzig „Amada“. Gdańsk (W. M. Gdańsk). Wytwórnia

i sprzedaż margaryny do potraw i do pieczenia. Towary: margaryna, tłuszcze do pieczenia i jadalne.

Ochronę znaku zastrzega się we wszystkich kolorach.

Nr. Rej. 19444, 28.1 1930. Pierw. 7.9 1929. Fa. Union Chimique Belge, S. A. Bruksela (Belgia). Wytwórnia i sprzedaż artykułów fotograficznych. Towary: artykuły fotograficzne, w szczególności papier, płyty, filmy fotograficzne i kinematograficzne oraz produkty chemiczne wchodzące w zakres fotografii.

Sitobrom

Nr. Rej. 19445, 28.1 1930. Pierw. 22.6 1929 (Konw. Zw. St. Zjedn. Am.). Fa. Hudson Motor Car Company, Detroit, stan Michigan (St. Zjedn. Am.). Fabryka traktorów. Towary: traktory gazolinowe.

Nr. Rej. 19446, 28.1 1930. Pierw. 14.9 1929. Fa. Graesser Monsanto Chemical Works, Limited, Londyn (Wielka Brytania). Wytwórnia artykułów spożywczych. Towary: artykuły spożywcze.

ETHAVAN

Nr. Rej. 19447, 28.1 1930. Pierw. 20.9 1929. Fa. Aktiengesellschaft für Margarinefabrikation Danzig „Amada“, Gdańsk (W. M. Gdańsk). Wytwórnia

margaryny do potraw i do pieczenia oraz handel temi towarami. Towary: margaryna, tłuszcze do pieczenia i jadalne.

Ochrona znaku zastrzeżona we wszystkich kolorach.

Nr. Rej. 19448. 28.1.1930. Pierw. 20.9.1929. Fa. Aktiengesellschaft für Margarinefabrikation Danzig „Amada“, Gdańsk (W. M. Gdańsk). Wytwórnia

margaryny do potraw i do pieczenia, tudzież handel temi towarami. Towary: margaryna, tłuszcze do pieczenia i jadalne.

Ochrona znaku zastrzeżona we wszystkich kolorach.

Nr. Rej. 19449. 28.1.1930. Pierw. 20.9.1929. Fa. Aktiengesellschaft für Margarinefabrikation Danzig „Amada“, Gdańsk (W. M. Gdańsk). Wytwórnia

margaryny do potraw i do pieczenia oraz handel temi towarami. Towary: margaryna, tłuszcze do pieczenia i jadalne.

Ochrona znaku zastrzeżona we wszystkich kolorach.

Nr. Rej. 19450. 28.1 1930. Pierw. 23.9 1929. Fa. Johnson Motor Company. Waukegan, stan Illinois (St. Zjedn. Am.). Wyrób i sprzedaż silników. Towary: silniki napędowe dostosowane do łódek.

SEA HORSE

Böhme Aktiengesellschaft. Chemnitz (Niemcy). Fabryka chemiczna. Towary: środki do zwilżania, barwienia, upiększania i prania, stosowane w przemyśle włókienniczym i skórzanym.

Avirolit

Nr. Rej. 19451. 28.1 1930. Pierw. 20.4 1929 (Konw. Zw. Niemcy). Fa. H. Th.

Nr. Rej. 19452. 28.1 1930. Pierw. 27.9 1929. Fa. Société en Commandite par actions O. Englebert fils & Co. Liège (Belgia). Fabryka wyrobów gumowych.

Towary: opony i pneumatyki do rowe-
rów, samochodów, motocykli, aeropla-
nów i innych pojazdów.

TRANSLUX

Nr. Rej. 19453. 28.1 1930. Pierw. 15.4
1929. Fa. Warszawsko - Ryska Fabryka
Wyrobow Gumowych „Rygawar” Sp.

Akc. Warszawa. Fabryka wyrobów gu-
mowych. **Towary:** wyroby gumowe
wszelkiego rodzaju, w szczególności
śniegowce i kalosze, opony gumowe.

wykw. Sels

12.11.1931

1932/326

Nr. Rej. 19454. 28.1 1930. Pierw. 15.5
1929. Fa. Wytwórnia Napojów Gazo-
wych L. Unger. Szadek, wojew. łódzkie.

Wytwórnia napojów gazowych. Towa-
ry: limonjada.

Nr. Rej. 19455. 28.1 1930. Pierw. 27.5
1929. Fa. „As” Pierwsza Polska Wy-
twórnia Zapraw (bejc) do Drewna (La-
boratorjum Techniczne). Grudziądz,
wojew. pomorskie. Wytwórnia zapraw

do drewna. **Towary:** zaprawy (bejce)
proszkowe i woskowe do drzewa oraz
matyny, kit stolarski, wypełniacz drze-
wa, wosk politurowy i lakier.

Nr. Rej. 19456. 28.1 1930. Pierw. 4.9 1929. Fa. Pierwszy Śląski Wyrób Dywanów Lorijska i S-ka. Biała, wojew. krakowskie. Wytwórnia i sprzedaż niżej wymienionych towarów. Towary: przędza i tkaniny, jedwab sztuczny, namioty, kilimy, dywany, chodniki, firanki, wyroby tapicerskie, trawa morska i inne włókna roślinne, wata, bielizna stołowa i pościelowa, wyroby powroźnicze, worki, nici, knoty.

Nr. Rej. 19457. 28.1 1930. Pierw. 22.5 1929. Mowsza Najman. Białystok, Nawijalnia nici. Towary: nici.

Nr. Rej. 19458. 28.1 1930. Pierw. 6.7 1929. Fa. Chemiczna Fabryka „Ergasta” C. Nagórski. Starogard, wojew. pomorskie. Fabryka farb i środków chemicznych. Towary: farby (z wyjątkiem malarskich i drukarskich), metale płat-

kowe; barwniki, lakiery, laki, garbniki, pokosty, żywica, smoła, terpentyna, wosk naturalny i sztuczny, pasty do obuwia, kleje, środki do prania (oprócz mydła), krochmal, środki apreturowe, środki do polerowania, szlifowania, bieleńia, lutowania, czyszczenia i przeciw rdzy, środki do tępienia pasożytów i szkodników.

Enka

Nr. Rej. 19459. 28.1 1930. Pierw. 24.8 1929. Fa. **Standard — Nobel w Polsce, Spółka Akcyjna**, Warszawa. Eksploatacja, przetwórnia, transport i sprzedaż ropy oraz wszelkich przetworów z ropy naftowej. **Towary:** wszelkie środki do wywabiania plam oraz czyszczenia wszystkich przedmiotów.

Bezplam

Nr. Rej. 19460. 28.1 1930. Pierw. 26.8 1929. Fa. **Zakłady Włókiennicze R. Biedermann**, Łódź, Przędzalnia, tkalnia

i wykończalnia. **Towary:** przędza i tkaniny wszelkiego rodzaju.

Ochrona znaku zastrzeżona we wszystkich barwach.

Nr. Rej. 19461. 28.1 1930. Pierw. 7.9 1929. Fa. **Union Chimique Belge, S. A.** Bruksela (Belgia). Wytwórnia i sprzedaż artykułów fotograficznych. Towary: ar-

tykuły fotograficzne, w szczególności papier, płyty, filmy fotograficzne i kinematograficzne oraz produkty chemiczne wchodzące w zakres fotografii.

Nr. Rej. 19462. 28.1 1930. Pierw. 25.9 1929. Fa. **Bracia Hasler**, Katowice, woj. śląskie. Fabryka serów i handel masłem,

serem i wyrobami mleczarskimi. Towary: masło, sery i inne wyroby mleczarskie.

Nr. Rej. 19463. 28.1 1930. Pierw. 28.9 1929. Lejb **Wajcblum**, Warszawa, Nawi-
jalnia nici. Towary: nici i bawełna.

Zastrzeżono ochronę znaku w kolorze żółtym.

Nr. Rej. 19464. 30.1 1930. Pierw. 2.1 1929. Fa. Plutzar i Brüll, Bielsko, wojew. śląskie. Fabryka sukna. Towary: sukno na płaszcze męskie i damskie.

GG

Zastrzega się ochronę znaku w postaci dwóch równoległych pasków w kolorach czerwonym i żółtym z dopuszczeniem zmian nieistotnych co do spo-

sobu umieszczania liter G. G. na tkaninie lub też zwieszanych przy brzegu tkaniny.

Nr. Rej. 19465. 30.1 1930. Pierw. 2.1 1929. Fa. Plutzar i Brüll, Bielsko, wojew. śląskie. Fabryka sukna. Towary: sukno na ubrania.

K T S

Zastrzega się ochronę znaku w postaci paska (krajka) w kolorach żółtym i niebieskim z dopuszczeniem zmian nieistotnych co do sposobu zamieszczania liter K. T. S. na tkaninie lub też zwieszanych przy brzegu tkaniny.

Nr. Rej. 19466. 30.1 1930. Pierw. 18.5 1929. Bernard Siedlisker, Kraków, Fabryka perfum i kosmetyków. Towary: wyroby perfumeryjne.

Resco

Nr. Rej. 19467, 30.1 1930. Pierw. 27.8 1929. Fa. Akwawit Rektyfikacja Okowity i Fabryka Chemiczna Spółka Akcyjna. Poznań. Fabryka wódek, likierów i koniaków. Towary: wódki, likiery i konjaki.

Nr. Rej. 19468, 30.1 1930. Pierw. 11.3 1929. Dr. Julja Switalska. Warszawa. Laboratorium kosmetyczno - lekarskie. Towary: pudry, róże, mydła toaletowe, proszki do mycia włosów, perelki do pielęgnacji cery i t. p. preparaty kosmetyczne.

Nr. Rej. 19469. 30.1 1930. Pierw. 19.8 1929. Fa. **Bergische Stahl-Industrie**, Remscheid (Niemcy). Stalownia, wytwórnia i sprzedaż kół z pneumatycznymi obręczami. Towary: koła z pneumatycznymi obręczami.

BSI-Record

Nr. Rej. 19470 — 19471. 31.1 1930. Pierw. 4.5 1929. Fa. „**Solali**” Przemysł Papierniczy Sp. z ogr. odp. Żywiec, woj. krakowskie. Fabryka wyrobów papierowych. Towary: wyroby papierowe, w szczególności serpentyny.

Nr. 19470.

Serpentines Solali

Towary: wyroby papierowe, w szczególności torebki na confetti.

Nr. 19471.

Confetti Solali

Nr. Rej. 19472. 31.1 1930. Pierw. 24.10 1928. Fa. **Fabryka Mydła „Zgoda” Sp. z ogr. odp.** Częstochowa, wojew. kieleckie. Towary: mydło do prania.

FABRYKA MYDŁA „ZGODA”

 SP. Z OGR. ODP.
 W CZĘSTOCHOWIE
 ul. ZIELONA 31

Nr. Rej. 19473. 31.1 1930. Pierw. 16.5 1929. Fa. **Krajowa Wytwórnia Lakierów Angielskich, Farb i Emalji Kolorowych**

„**Gloria**”. Warszawa. Wytwórnia lakierów, farb i emalji. Towary: emalja lakiernicza.

„GLORIN”
NAPREDSIENNA EMALJA LAKIEROWA DO WYTWORZENIA ROBÓT
Z ŻELAZA, DRZEWO I KAMIEŃ

„GLORIN” zawiera składniki naturalnego galuniumu.
„GLORIN” odznacza się łatwością aplikacji i odpornością na uszkodzenia.
„GLORIN” nie zawiera szkodliwych związków rozpryskanych.
„GLORIN” jest niezwykle ekonomiczny.
„GLORIN” jest niezwykle ekonomiczny.

UWAGA
Przed użyciem „GLORIN” należy dokładnie powierzyć powierzchnię do malowania z kurzu i pyłu a następnie rozpryskać „GLORIN” równo i cienko.

GLORIN nadaje piękne błyski i łatwo pokrywa.
„GLORIN” nie ma wpływu szkodliwego na zdrowie i wplyny atmosferyczne.
„GLORIN” nie wzdobywa się białym osadem i nie jest niebezpiecznym.

**KRAJOWA WYTWÓRNIA
LAKIERÓW ANGIELSKICH, FARB
I EMALJI KOLOROWYCH**

GLORIA
WARSZAWA

FABRYKA ŻYTNIA 24-26 dom wstępy
BIURO CHŁODNA 17 Tel. 59-51

Nr. Rej. 19474. 31.1 1930. Pierw. 17.6 1929. Fa. Johnson Motor Company, South Bend, stan Indiana (St. Zjedn. Am.). Wyrób i sprzedaż silników używanych na pokładzie. Towary: silniki używane na pokładzie.

Johnson

Nr. Rej. 19475. 31.1 1930. Pierw. 17.6 1929. Fa. Zwirnerei Ackermann A. G. Sontheim a. N. (Niemcy). Wytwórnia i sprzedaż przędzy bawełnianej i nici, przędzy do szycia oraz przędzy do robót szydełkowych i do cerowania wszelkiego rodzaju. Towary: przędze z bawełny i ni-

ci z bawełny, przędze do szycia, przędze do cerowania z bawełny i innych włókien.

Zastrzeżono ochronę znaku ze złotym napisem na ciemnym tle fioletowym.

Nr. Rej. 19476. 31.1 1930. Pierw. 17.6 1929. Fa. Zwirnerei Ackermann A. G. Sontheim a. N. (Niemcy). Wytwórnia

i sprzedaż przędzy bawełnianej i nici, przędzy do szycia oraz przędzy do robót szydełkowych i do cerowania wszel-

kiego rodzaju. Towary: przędze z bawełny i nici z bawełny, przędze do szycia z bawełny i innych włókien.

ZMIANY W REJESTRZE.

a) Nr. Rej. 4339 — prawo do znaku przepisane z firmy: „Georg Josef Scheuer“, Fürth i Schönebeck n. Łabą, na firmę: „Heinrich Franck Söhne Gesellschaft mit beschränkter Haftung“, Ludwigsburg.

Nr. Rej. 5426 — prawo do znaku przepisane z firmy: „Solo“ Zündwaren und Wichse-Fabriken Akt. Ges.“, Wiedeń (Austria), na firmę: „Solo“ Spojené akciové československé sirkárny a lučebni továrny“, Praga (Czechosłowacja).

Nr. Rej. 12230 — prawo do znaku przepisane z firmy: „Plasmon - Werke Eduard Menke“ na firmę: „Plasmon-Gesellschaft mit beschränkter Haftung“.

Nr. Nr. Rej.: 12407, 12408 i 12409 — prawo do znaków przepisane z firmy: „Georg Josef Scheuer“, Fürth, na firmę: „Heinrich Franck Söhne Gesellschaft mit beschränkter Haftung“, Ludwigsburg.

Nr. Rej. 12410 — prawo do znaku przepisane z firmy: „Müller & Weichsel Nachf.“, Magdeburg-Sudenburg, na firmę: „Heinrich Franck Söhne Gesellschaft mit beschränkter Haftung“, Ludwigsburg.

Nr. Rej. 13542 — prawo do znaku przepisane z firmy: „Oliver Chilled Plow Works“, South Bend, stan Indiana, na firmę: „Oliver Farm Equipment Company“, Delaware.

Nr. Rej. 14413 — prawo do znaku przepisane z firmy: „J. Mayer & Sohn“ na firmę: „J. Mayer & Sohn, Lederfabrik A. G.“.

Nr. Rej. 15153 — prawo do znaku przepisane z firmy: „The Dry Milk Company“ na firmę: „The Dry Milk Company, Inc. Corporation of Delaware“.

b) Nr. Nr. Rej.: 2306 i 14090 — nazwa i siedziba firmy: „Heinrich Franck Söhne G. m. b. H.“, Berlin, zamieniona na: „Heinrich Franck Söhne Gesellschaft mit beschränkter Haftung“, Ludwigsburg.

Nr. Rej. 17784 — nazwa firmy: „Morris Motors (1926), Limited“ zmieniona na „Morris Motors, Limited“.

c) Nr. Rej. 4452 — siedziba firmy — Wiedeń (Austria) zmieniona na Rapotín, Reitendorf (Czechosłowacja).

Nr. Rej. 5769 — siedziba firmy — Boston, stan Massachusetts, zmieniona na Wilmington, stan Delaware.

d) Nr. Rej. 17801 — w wykazie towarów skreślono następujące: kosy i sierpy.

WYKREŚLENIA Z REJESTRU.

Na podstawie art. 184 p. b. rozporządzenia Prezydenta Rzeczypospolitej z dnia 22 marca 1928 r. o ochronie wynalazków, wzorów i znaków towarowych (Dz. U. R. P. Nr. 39, poz. 384) wykreślone zostały znaki towarowe, zarejestrowane za następującymi numerami:

(Po numerze podana jest data wygaśnięcia prawa wyłącznej używalności znaku)

2649 — 27.1 1930
2650 — 27.1 1930

3505 — 29.1 1930
3506 — 29.1 1930
3508 — 29.1 1930
3509 — 27.1 1930
3510 — 27.1 1930
5302 — 9.12 1929
5315 — 9.12 1929
6282 — 16.1 1930
9536 — 2.12 1929
11656 — 9.12 1929
14868 — 17.1 1930
15820 — 9.12 1929
15855 — 9.12 1929
16604 — 9.12 1929
19006 — 11.1 1930.

OGŁOSZENIA.

PATENTY POLSKIE

są do odstąpienia, względnie licencje z nich, zgodnie z art. 13 i 68 Rozporz. Prezydenta Rzeczypospolitej, z dn. 22.III 1928 r. są do udzielenia, mianowicie:

Patent Nr. 6790 firmy The Owens Bottle Company — Toledo, Ohio (Stany Zjednoczone Ameryki) na: „*Przyrząd do dawkowania szkła roztopionego*”.

Patent Nr. 6739 firmy Società Italiana Ernesto Breda — Medjolan (Włochy) na: „*Wirnik do turbin spalinowych*”.

Patent Nr. 6831 firmy Società Anonima Locomotive a Vapore „Franco” — Medjolan (Włochy) na: „*Sprzęg przegubowy*”.

Patent Nr. 6717 firmy Robel & Co. — Monachjum (Niemcy) na: „*Urządzenie do borowania szyn ze składanym pałkiem*”.

Bliższych wiadomości udziela **I. MYSZCZYŃSKI**, inż. Rzecznik Patentowy

Warszawa, ul. Hoża 50, tel. 259-10.

WYNAŁAZKI I ODKRYCIA MIESIĘCZNIK ILLUSTROWANY

WARSZAWA
ul. Wspólna 26 m. 4. P. K. O. 16050
Telefon 163-93

Podaje aktualne artykuły najwybitniejszych autorów i bieżące wiadomości z dziedziny wynalazczości, badań i odkryć.

Prenumerata miesięcznie 2.— zł., rocznie 24.— zł.

Jest do odstąpienia patent, względnie licencja z patentu pp. Jean Baptiste Perrin & Jules Albert Paquier:

Nr. 6728 na: „*Plombę nienaruszalną*”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Sudfeldt & Co i Wilhelm Happach:

Nr. 3858 na: „*Sposób rozszczepiania tłuszczów i olejów na glicerynę i kwasy tłuszczowe*”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy The Hume Pipe & Concrete Construction Co. Ltd.

Nr. 4290 na: „*Maszynę do kształtowania przedmiotów z materiałów wiążących*”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Société Schneider & Cie.

Nr. 7132 na: „*Przyrządy do prowadzenia ognia przeciw celom powietrznym*”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Emil Einar Wilhelm Anderson.

Nr. 3924 na: „Gazomierz”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Są do odstąpienia patenty, względnie licencja z następujących patentów polskich p. Anny z Flier'ów Ermbter & Firmy Paul Klug:

Nr. 888 na: „Napęd wałków w draparkach”.

Nr. 889 na: „Napęd wałków draparskich w draparkach bębnowych”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Są do odstąpienia patenty, względnie licencja z następujących polskich patentów firmy: Aktiebolaget Ljungströms Angturbin:

Nr. 2379 na: „Koło zębate z zębami sprężynującymi”.

Nr. 3373 na: „Pędnia z kół zębatych o głębokich wrębach między zębami”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do udzielenia licencja z patentu polskiego firmy Griplock Inc.

Nr. 6379 na: „Narzędzie do dociągania końców drutów pakunkowych”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy International Harvester Company.

Nr. 4055 na: „Targaniec belki nożowej w kosiarkach i żniwiarkach”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Są do odstąpienia patenty, względnie licencja z następujących polskich patentów firmy Société Leroy, Lajoux & Cie:

Nr. 6730 na: „Sposób i urządzenie do wykrywania bliskości ziemi przy lądowaniu statków powietrznych”.

Nr. 6731 na: „Sposób urządzenia i przyrządy do wykrywania ciał oraz do badania ich własności”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Deutsche Gold-und Silber-Scheideanstalt vormals Roesler.

Nr. 7106 na: „Sposób otrzymywania heterocyklowych połączeń arsenowych”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy The Texas Company.

Nr. 4111 na: „Sposób i aparaty do wytwarzania olejów lekkich w rodzaju np. gazoliny lub t. p. węglowodorów”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Société Anonyme de Commentry, Fourchambault et Decazeville.

Nr. 1398 na: „Stop nieulegający utlenieniu, posiadający wielką wytrzymałość mechaniczną przy zupełnym usunięciu tlamliwości i zachowujący swe własności pierwotne, pomimo pozostawania przez czas nieograniczony w parze przegrzanej lub nasyconej, lub też w gazach gorących i mokrych”.

Zastępcy: Czempiński i Skrzykowski,
Rzecznicy patentowi, Warszawa, Krucza 43.

Są do odstąpienia, względnie licencja z następujących polskich patentów firmy Aktiebolaget Ljungströms Angturbin:

- Nr. 2829 na: „Urządzenie skraplacza na parowozach”,
Nr. 4903 na: „Urządzenie skraplające na parowozach”,
Nr. 4996 na: Pędnię zębatą pomiędzy turbiną

- i kołami napędzonymi parowozu turbinyowego lub innego pojazdu”,
Nr. 5067 na: „Parowóz o napędzie turbinyowym”,
Nr. 6835 na: „Urządzenie skraplające na parowozach lub wozach podobnych”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Są do odstąpienia patenty, względnie licencja z następujących polskich patentów firmy Aktiebolaget Ljungströms Angturbin:

- Nr. 4147 na: *Urządzenie regeneracyjno-grzejne do płynów lub gazów*”,
Nr. 4380 na: „Urządzenie pomocnicze przy podgrzewaczach regeneracyjnych powietrza lub gazów”,
Nr. 4382 na: „Podgrzewacz regeneracyjny powietrza i gazu”,
Nr. 4383 na: „Podgrzewacz regeneracyjny powietrza lub gazów”,
Nr. 4384 na: „Podgrzewacz regeneracyjny powietrza”.

- Nr. 4388 na: „Przyrząd do czyszczenia urządzeń grzejnych regeneracyjnych”,
Nr. 4508 na: „Urządzenie regeneracyjnych podgrzewaczy powietrza”,
Nr. 5036 na: „Uszczelnienie do regeneracyjnych urządzeń grzejnych”,
Nr. 5172 na: „Urządzenie w podgrzewaczach regeneracyjnych powietrza lub gazu”,
Nr. 6351 na: „Urządzenie typu regeneracyjnego do przenoszenia ciepła jednego ośrodka gazowego na inny”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego p. Karl Pauli Billner.

- Nr. 7101 na: „Sposób wyrobu betonu porowatego”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy International General Electric Company Inc.

- Nr. 4727 na: „Aparat do wyładowań elektrycznych”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Patent polski Nr. 6814
na „Maszynę do surowego lub powtórnego obra-
biania form odlewniczych lub innych próżnych
przedmiotów o dowolnym przekroju”,
firmy Société Anonyme d'Ougrée-Marihayé jest
do odstąpienia, względnie do udzielenia licencja
Informacji udziela:
Inż. STANISŁAW PAWLIKOWSKI
Rzecznik patentowy,
Warszawa, Marszałkowska 113.

Patent polski nr. 6712 dotyczący:
„Główki rozpylacza dla aparatów do malowania
zapomocą wytryskującego powietrza”
p. Albert'a Krautzberger'a w Holzhausen pod
Lipskiem
jest do odstąpienia względnie do udzielenia
licencja z tego patentu.
Bliższych wiadomości udzieli inżynier dyplo-
mowany i rzecznik patentowy
CZ. RACZYŃSKI
Warszawa, Piękna 64 m. 4. Tel. 35-29.

Patent polski nr. 6545 dotyczący:
„Urządzenia do spalania sproszkowanego paliwa
węglowego”
firmy: International Combustion Engineering
Corporation, w New York
jest do odstąpienia względnie do udzielenia
licencja z tego patentu.
Bliższych wiadomości udzieli
inżynier dyplomowany i rzecznik patentowy
CZ. RACZYŃSKI
Warszawa, Piękna 64 m. 4. Tel. 35-29.

Patent polski nr. 1401 dotyczący:
„Sposobu otrzymywania środka dezynfekcyj-
nego”
p. Paul Flemming i firmy Schülke & Mayr
Aktiengesellschaft w Hamburgu
jest do odstąpienia względnie do udzielenia
licencja z tego patentu.
Bliższych wiadomości udzieli inżynier dyplo-
mowany i rzecznik patentowy
CZ. RACZYŃSKI
Warszawa, Piękna 64 m. 4. Tel. 35-29.

Jest do odstąpienia patent względnie licencja
z patentu nr. 5034
na: „Krokowy przyrząd nastawniczy”.
Bliższych wiadomości udzieli rzecznik
patentowy
MARCELI ZOCH
inżynier dyplomowany.
Poznań, Przewodnicza 9.

Patent polski nr. 1690 dotyczący:
„Urządzenia do zmniejszenia oporu, stawianego
zawartością cylindra, przy powrotnym ruchu
 tłoka podczas rozruchu silników spalinowych”
firmy: Gebrüder Sulzer Aktiengesellschaft
w Winterthur
jest do odstąpienia względnie do udzielenia
licencja z tego patentu.
Bliższych wiadomości udzieli
inżynier dyplomowany i rzecznik patentowy,
CZ. RACZYŃSKI
Warszawa, Piękna 64 m. 4. Tel. 35-29.

Patent polski nr. 4081 dotyczący:
„Chłodnicy z dmuchawą na tendrze parowozu”
firmy: Fried. Krupp Aktiengesellschaft w Essen
jest do odstąpienia względnie do udzielenia
licencja z tego patentu.
Bliższych wiadomości udzieli inżynier dyplo-
mowany i rzecznik patentowy
CZ. RACZYŃSKI
Warszawa, Piękna 64 m. 4. tel. 35-29.

Jest do odstąpienia patent, względnie licencja
z patentu polskiego p. Marcina Czarkowskiego
Nr. 6839 na: „Maźnicę”.
Zastępcy:
WOLFOWICZ i ZMIGRYDER
inż. dypl., rzecznicy patentowi
Warszawa, Wilcza 47.

Patent polski nr. 6564 p. Joseph'a Francis'a
Joy'a
na: „Maszynę do ładowania węgla”
jest do odstąpienia względnie do udzielenia
licencja.
Informacji udziela
Inż. STANISŁAW PAWLIKOWSKI
Rzecznik patentowy.
Warszawa, Marszałkowska 113.

Patent polski nr. 7027 dotyczący:
„Skrzynki nożowej dla stale wirujących kraja-
lic buraków i podobnych materiałów”
firmy: Maschinen- und Werkzeugfabrik Aktien-
gesellschaft vorm. Aug. Paschen w Cöthen-
Anhalt
jest do odstąpienia względnie do udzielenia
licencja z tego patentu.
Bliższych wiadomości udzieli inżynier dyplo-
mowany i rzecznik patentowy
CZ. RACZYŃSKI
Warszawa, Piękna 64 m. 4. Tel. 35-29.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Aktieselskapet Norsk Aluminium Co.

Nr. 6595 na: „Sposób otrzymywania tlenku glinowego”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego p. Augustin Pellerin.

Nr. 1141 na: „Wyrób włókien z błonnika”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, ul. Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Compagnie Industrielle des Moteurs à Explosion i Daniel Perrier.

Nr. 7291 na: „Urządzenie do oczyszczania oleju dla silników cieplnych”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego p. Wilhelm Seltner.

Nr. 6921 na: „Sposób i urządzenie do rozdzielania mineralów”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Są do odstąpienia patenty, względnie licencja z patentów polskich firmy Société d'Exploitation des Procédés Escaich.

Nr. Nr. 3654 i 3657 na: „Sposób farbowania”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Daimler-Motoren Gesellschaft.

Nr. 3293 na: „Silnik spalinowy z doprowadzaniem sprężonego powietrza celem zachowania lub podniesienia jego mocy”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego p. Wilhelm Karlik.

Nr. 6417 na: „Koło napędne linowe ze szczękami”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego p. Aubrey Edgerton Meyer.

Nr. 6551 na: „Sposób wyrobu gumowanych niekręconych nici”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego p. Marshall Burns Lloyd.

Nr. 1132 na: „Sposób wyrobu przedmiotów plecionych z trzciny”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Byramji Dorabji Saklatwala.

Nr. 4192 na: „Stop żelazny”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Są do odstąpienia patenty, względnie licencja z następujących patentów polskich firmy Compagnie Générale des Conduites d'Eau.

Nr. 6260 na: „Sposób i urządzenie do odlewania rur z żeliwa niehartowanego w metalowej formie wirującej”.

Nr. 6888 na: „Sposób i urządzenie do odlewania przedmiotów niehartowanych w formach metalowych”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi,
Warszawa, Krucza 43.

Polski patent Nr. 6527.

„Sprzęg do wagonów” firmy Laszlo Kürtössy jest do sprzedania, względnie do udzielenia licencja z tego patentu.

Zgłoszenia:

Kraków, skrytka pocztowa 292.

Polski Patent Nr. 6509

„Silnik - sprężarka” firmy Pateras Pescara jest do sprzedania, względnie do udzielenia licencja z tego patentu.

Zgłoszenia: Kraków, Skrytka pocztowa 292.

Polski patent Nr. 6671.

Urządzenie do odgazowania i zabezpieczania przed gazami wyrównawczych zbiorników wody zasilającej w instalacjach kotłów parowych.

Geza Szikla, jest do sprzedania względnie do udzielenia z niego licencja.

Zgłoszenia: Kraków, skrytka pocztowa 292.

Polski patent Nr. 6398.

„Pędnia” firmy William Sinclair

jest do sprzedania, względnie jest do udzielenia licencja z tego patentu.

Zgłoszenia: Kraków, Skrytka pocztowa 292.

Patent polski Nr. 1726
dotyczący:

„Aparatu przeciuprądowego”
firmy: Maschinen- und Werkzeugfabrik Aktiengesellschaft vorm. Aug. Paschen, w Cöthen jest do odstąpienia względnie do udzielenia licencja z tego patentu.

Bliższych wiadomości udzieli
inżynier dyplomowany i rzecznik patentowy

CZ. RACZYŃSKI

Warszawa, Piękna 64 m. 4. Tel. 35-29.

PATENTY POLSKIE

są do odstąpienia, względnie licencje z nich, zgodnie z art. 13 i 68 Rozporz. Prezydenta Rzeczypospolitej z dn. 22.III 1928 r. są do udzielenia, mianowicie:

Patent Nr. 6687 p. Felix Meyer, Aachen (Niemcy) na „Strzykawka bezłokowa”.

Patent Nr. 6650 p. Luigi Casale, Rzym (Włochy) na „Sposób i urządzenie do katalizacyjnego otrzymywania alkoholi i innych organicznych związków tlenowych”.

Patent Nr. 6670 f. Società Anonima Cingoli Brevetti Guerrini, Medjolan (Włochy), na „Pas chodakowy dla traktorów i innych ciężkich samochodów”.

Patent Nr. 6540 p. Frederick William Huber, Reverside, (Californja, St. Zjedn. Ameryki), na „Sposób określania miejsc pokładów wodonośnych w otworach wiertniczych i urządzenie do jego urzeczywistnienia”.

Patent Nr. 3913 p. Luigi Casale, Rzym (Włochy), na „Sposób wytwarzania amonjaku syntetycznego”.

Patent Nr. 4207 p. Luigi Casale, Rzym (Włochy), na „Sposób wyrobu katalizatorów do wytwarzania syntetycznego amonjaku”.

Patent Nr. 4488 p. Luigi Casale, Rzym (Włochy), na „Sposób wyrobu amonjaku przez syntezę”.

Patent Nr. 6461 p. Georg Friedrich Uhde, Bövinghausen, (Westfalja, Niemcy), na „Sposób syntetycznego otrzymywania amonjaku”.

Patent Nr. 8081 p. Eduard Rothmann, Drezno (Niemcy), na „Mechanizm napędowy tygli w prasach drukarskich tyglowych”.

Bliższych wiadomości udziela:

I. MYSZCZYŃSKI, inż., Rzecznik Patentowy,

Warszawa, ul. Hoża 50, tel. 259-10.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy C. A. F. Kahlbaum Chemischefabrik mit beschränkter Haftung. Nr. 7104 na: „Sposób wytwarzania diguanidynów oraz ich pochodnych alkiłowych i oksyalkiłowych”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego p. Jan Kiesewetter.

Nr. 6389 na: „Zawór”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI
Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego p. Marc Birkigt.

Nr. 6890 na: „Tłok do silników wybuchowych, połączony przegubowo z korbowodem a zwłaszcza tłok glinowy”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Shell Co of California.

Nr. 1095 na: „Metodę i aparat do przetwarzania ropy naftowej i t. p.”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Musag Gesellschaft für den Bau von Müll- und Schlacken-Verwertungsanlagen Aktiengesellschaft i Adolf Grothe. Nr. 6516 na: „Urządzenie do użytkowywania odpadków domowych lub przemysłowych”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Simplex Refining Company.

Nr. 6402 na: „Pompę”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego p. Gustaf Stahle.

Nr. 3995 na: „Maszynę do wyrobu wiertel spiralnych i innych przedmiotów z trzozwanymi żłobkami”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Manufacture Metallurgique de Tournus.

Nr. 929 na: „Uchwyt do naczyń kuchennych”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Telefunken Gesellschaft für drahtlose Telegraphie m. b. H.

Nr. 6881 na: „Urządzenie do elektrycznego przesyłania obrazów”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Etablissements E. & M. Lamort Fils.

Nr. 6502 na: „Napęd bębnowy oczyszczających, sortowników i t. p. urządzeń”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,
Rzecznicy patentowi,
Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Bismarckhütte.

Nr. 4317 na: „Sposób wyrobu płytek na łańcuchy przegubowe”.

Zastępcy:

CZEMPIŃSKI I SKRZYPKOWSKI

Rzecznicy patentowi.

Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego p. Carl Busch Thorne.

Nr. 1720 na: „Maszynę do usuwania kory z okrągłaków”.

Zastępcy:

CZEMPIŃSKI I SKRZYPKOWSKI

Rzecznicy patentowi,

Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy The Silica Gel Corporation.

Nr. 6995 na: „Sposób i urządzenie do wytwarzania zimna”.

Zastępcy:

CZEMPIŃSKI I SKRZYPKOWSKI

Rzecznicy patentowi.

Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy: Le Chauffage Integral.

Nr. 7801 na: „Urządzenie do ogrzewania wodnego dla celów przemysłowych, pracujące w obwodzie zamkniętym”.

Zastępcy:

CZEMPIŃSKI I SKRZYPKOWSKI

Rzecznicy patentowi,

Warszawa, Krucza 43.

Jest do odstąpienia licencja z patentu polskiego Ministerjum Obrony Narodowej Rzeczypospolitej Czechosłowackiej.

Nr. 6115 na: „Podwozie samochodowe o napędzie kołowym i gąsienicowym”.

Zastępcy:

CZEMPIŃSKI I SKRZYPKOWSKI

Rzecznicy patentowi.

Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Deutsche Gold- und Silber-Scheideanstalt vormals Roessler.

Nr. 7718 na: „Postępowanie w celu otrzymywania związków jodowych pirydyny”.

Zastępcy:

CZEMPIŃSKI I SKRZYPKOWSKI

Rzecznicy patentowi,

Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego p. Mark Birkigt.

Nr. 6904 na: „Tłok do silników wybuchowych, połączonych przegubowo z korbowodem i posiadający przerwy, dzielące go poprzecznie, a włączająca tłok glinowy”.

Zastępcy:

CZEMPIŃSKI I SKRZYPKOWSKI

Rzecznicy patentowi.

Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy International Combustion Engineering Corporation.

Nr. 6569 na: „Palenisko”.

Zastępcy:

CZEMPIŃSKI I SKRZYPKOWSKI

Rzecznicy patentowi,

Warszawa, Krucza 43.

Jest do odstąpienia patent, względnie licencja z patentu polskiego firmy Les Petits-Fils de François de Wendel & Cie.

Nr. 6819 na: „Środek wybuchowy z zastosowaniem powietrza lub tlenu płynnego”.

Zastępcy:

CZEMPIŃSKI i SKRZYPKOWSKI,

Rzecznicy patentowi.

Warszawa, Krucza 43.

Jest do sprzedania patent, względnie do udzielenia licencja z patentu Nr. 7378, H. Ch. L. DUNKER,

„Sposób wyrobu kaloszy i obuwi z tkaniny z gumowemi podeszwami”.

Zgłoszenia: **Kraków, Skrytka pocztowa 292.**

Są do odstąpienia patenty, względnie do udzielenia licencji z nich:

Nr. 852 na: „*Prowadzenie taśmy w maszynach do wyrobu papierosów*”,
Nr. 4349 na: „*Metale panewkowe, zawierające metale alkaliczne*”,
Nr. 6587 na: „*Sposób zatrzymywania płynów, spotykanych w pokładach górskich*”,
Nr. 6964 na: „*Barwnik*”,

Nr. 7224 na: „*Sposób wyrobu kauczuku wulkanizowanego*”,
Nr. 7295 na: „*Sposób wytwarzania folji, błon, taśm i podobnych przedmiotów z celulozy*”,
Nr. 4280 na: „*Maszynę do nabijania papierosów*”.

Wiadomość:

M. B R O K M A N

Inżynier i przysięgły rzecznik patentowy,
Warszawa, ul. Senatorska 36.

Są do udzielenia licencji z patentów:

Nr. 6832 na: „*Przesuwalne okno do pojazdów*”,
Nr. 7140 na: „*Kosz i półki do przedzdy na cewkach i tym podobnego użytku*”,
Nr. 7361 na: „*Hermetyczne zamknięcie słoików do konserw, sposób zamykania oraz spo-*

sób i maszyna do sporządzania takich zamknięć”,

Nr. 7458 na: „*Sposób mierzenia szmerów postronnych*”,

Nr. 6705 na: „*Materiał do odtlaniania gazów*”

WIADOMOŚĆ:

M. B R O K M A N

Inżynier i przysięgły rzecznik patentowy.
Warszawa, ul. Senatorska 36.

Jest do odstąpienia patent względnie licencja z patentu.

Nr. 6846 na: „*Sposób otrzymywania substancji gumowych z ziarn drzewa świętojańskiego lub innych podobnych roślin*”.

Bliższych wiadomości udzieli:

Rzecznik patentowy,

Inż. dypl. MARCELI Z O C H

Poznań, Przecznicza 9.

Jest do odstąpienia, względnie do udzielenia licencja z patentu Nr. 6760 na:

„*przrząd do gotowania i pieczenia*”.

Przedmiot patentu jest szeroko rozpowszechniony w Niemczech i jest polecany przez Zakłady Gazowe m. Berlina.

Wiadomość:

M. BROKMAN

Inżynier i przysięgły rzecznik patentowy
Warszawa, ul. Senatorska 36.

Jest do odstąpienia, względnie do udzielenia licencja z patentu

Nr. 7265 na: „*Sposób i urządzenie do cięcia i wykańczania przedmiotów szklanych*”
firmy The Libbey Glass Manufacturing Company, Toledo, Ohio, Stany Zjedn. Ameryki.

Wiadomość:

M. BROKMAN

inżynier i przysięgły rzecznik patentowy
Warszawa, ul. Senatorska 36.

Patent polski Nr. 4288
p. A. Caprotti'ego

na „*Urządzenie do rozdziału pary zapomocą zaworów w silnikach zwrotnych*”
jest do odstąpienia względnie do udzielenia licencja.

Informacji udziela

Inż. STANISŁAW PAWLIKOWSKI

Rzecznik Patentowy,
Warszawa, Marszałkowska 113.

Licencje z patentów polskich,
Zgodnie z art. 13 i 68 Rozporz. Prezydenta Rzeczypospolitej z dn. 22.III.1928 r. jest do udzielenia, mianowicie:

Patent Nr. 7047 firmy Rheinische Metallwaren und Maschinenfabrik, Düsseldorf-Derendorf (Niemcy) na: „*Pocisk*”.
Patent Nr. 6857 firmy Rheinische Metallwaren und Maschinenfabrik, Düsseldorf-Derendorf (Niemcy) na: „*Rozbierana lufa działowa*”.

Patent Nr. 1860 firmy: Gebrüder Sulzer Aktiengesellschaft, Winterthur (Szwajcaria) na „*Urządzenie regulujące nawrotnicę silników spalinowych*”.
Patent Nr. 6917 firmy E. Merck, Darmstadt (Niemcy) na „*Sposób otrzymywania mas kontrastowych*”.

Bliższych wiadomości udziela

I. MYSZCZYŃSKI, inż. Rzecznik Patentowy
Warszawa, ul. Hoża 50, tel. 259-10.

Są do odstąpienia następujące patenty, względnie do udzielenia licencje z nich:

Nr. 1482 na: „*Sposób otrzymywania cyjanamidu z wapna azotowego*”,
Nr. 1496 na: „*Sposób wytwarzania roztworów cyjanamidowych z cyjanamidku wapniowego*”,
Nr. 1546 na: „*Sposób redukowania rud*”,
Nr. 1568 na: „*Maszynę do dęcia szkła*”,
Nr. 1597 na: „*Maszynę do wyrobu przedmiotów szklanych*”,
Nr. 2143 na: „*Ógrzewacz powietrza do urządzeń suszących*”,
Nr. 3417 na: „*Ógrzewacz powietrza do suszarni*”,
Nr. 3568 na: „*Sposób i urządzenie do spiekania surowców stężonych i rudy zapomocą przenośnej panwi do spiekania*”,
Nr. 3673 na: „*Sposób i urządzenie do otrzymywania węglodorów*”,
Nr. 3783 na: „*Sposób przygotowania środków ochronnych i leczniczych przeciw gruźlicy*”,
Nr. 3959 na: „*Sposób poddrukowywania banknotów i t. p. papierów*”,
Nr. 4108 na: „*Sposób wytwarzania paliwa spoiwego z węgla drobnego*”,
Nr. 4131 na: „*Zamek do pistoletów samoczynnych o zamku, ślizgającym się wzdłuż chwytu*”,
Nr. 4199 na: „*Bęben z układem talerzy do wirówek dla mleka i innych płynów*”,
Nr. 4326 na: „*Sposób wyrobu rur, które pomiędzy miejscami o grubszych ściankach posiadają ścianki cieńsze*”,
Nr. 4532 na: „*Sposób wyrobu węglodorów z paliwa stałego*”,
Nr. 6459 na: „*Zespół kotłowy przy ruchomych silnikach parowych o dwójkiem ciśnieniu*”,

Nr. 6561 na: „*Sposób gaszenia pożarów*”,
Nr. 6621 na: „*Potrójne stopy łożyskowe miedzi, antymonu i ołowiu*”,
Nr. 6747 na: „*Obudowa sztolni składająca się z płyt lub kształtówek*”,
Nr. 6843 na: „*Sposób i urządzenie do zasilania czterosurowowego wysokoprężnego silnika spalinowego lotną mieszaną paliwa i powietrza*”,
Nr. 6848 na: „*Urządzenie do samoczynnej regulacji karburatora silników lotniczych odpowiednio do wysokości lotu*”,
Nr. 6885 na: „*Sposób i urządzenie do termicznej przeróbki olejów mineralnych*”,
Nr. 6900 na: „*Sposób wyrobu przedmiotów wierzystych z mączki cululoidowej, mączki rogowej i podobnych mas plastycznych*”,
Nr. 6939 na: „*Sposób przemiany ciężkich węglodorów*”,
Nr. 6989 na: „*Sposób i urządzenie do mierzenia odległości samolotu od ziemi*”,
Nr. 7013 na: „*Sposób i urządzenie do przeróbki olejów węglodorowych*”,
Nr. 7033 na: „*Urządzenie do kolejnego podnoszenia oddzielnych arkuszy papieru*”,
Nr. 7037 na: „*Sposób i urządzenie do pakowania różnych materiałów w pudełka*”,
Nr. 7061 na: „*Samouszczelniające się drzwi do pieców koksowych*”,
Nr. 7062 na: „*Uszczelnienie głowic pieców koksowych*”,
Nr. 7332 na: „*Urządzenie do doprowadzania arkuszy w rotacyjnych maszynach drukarskich*”,
Nr. 7810 na: „*Zasobnik materiałów surowych do wyrobu przedmiotów ceramicznych, zwłaszcza cegiel ogniotrwałych*”.

BLIŻSZYCH WIADOMOŚCI UDZIELI

Dr. inż. M. KRYZAN, rzecznik patentowy,
Poznań, ul. Krasińskiego 9.

Są do odstąpienia patenty, względnie do udzielenia licencji z nich:

Nr. 1543 na: „Przyrząd do ogrzewania płynów”,
Nr. 4042 na: „Sterowanie haczyka zsuwającego w maszynach do nabijania papierosów”,
Nr. 4500 na: „Urządzenie zaporowe do tarcz liczbowych w maszynach rachunkowych z kołami szczeblowymi”,
Nr. 6506 na: „Maszynę do nabijania papierosów”,
Nr. 6644 na: „Sposób wytwarzania wodnych emulsji trwałych z węglowodorów wysokocząsteczkowych, jak asfalt, wosk mineralny, wosk pszczelny, cerezyna i tym podobne, jak również i z olejów mineralnych”,
Nr. 6733 na: „Sposób oddzielania składników z mieszanin gazów”,

Nr. 6767 na: „Kryte nadwozie do wozów ciężarowych”,
Nr. 6816 na: „Metalowy kapsel do butelek i sposób zamykania nim tychże”,
Nr. 6926 na: „Urządzenie w maszynach rachunkowych do cofania tarcz fasonowych w położenie zerowe”,
Nr. 6942 na: „Środek ochraniający od rdzy i sposób usuwania nagryzających własności spirytusu, mieszanin, zawierających spirytus i podobnych płynów”,
Nr. 7301 na: „Sposób i młyn kulowy (rurowy) do miłkiego mielenia cementu i temu podobnych”,
Nr. 7302 na: „Młyn kulowy lub rurowy”.

WIADOMOŚĆ:

M. BROKMAN

inżynier i przysięgły rzecznik patentowy
WARSZAWA, UL. SENATORSKA 36.

PATENTY POLSKIE

są do odstąpienia, względnie licencje z nich, zgodnie z art. 13 i 68 Rozporz. Prezydenta Rzeczypospolitej z dn. 22.III.1928 r., są do udzielenia, mianowicie:

Patent Nr. 6937 firmy: „Montecatini” Società Generale per l'Industria Mineraria ed Agricola, Medjolan (Włochy) na: „Elektryzator do otrzymywania tlenu i wodoru”.

Patent Nr. 7095 firmy: „Eternit” Pietra Artificiale, Genua (Włochy) na: „Maszynę do wyrobu rur bez szwu”.

Patent Nr. 7086 p. Thomas E. Murray, Brooklyn N. Y. (Stany Zjedn. Ameryki) na:

„Kocioł wodnorurkowy z metalowymi ścianami wewnętrznymi, utworzonemi z części wewnątrz pustych”.

Patent Nr. 6716 firmy: Apparate - Bauanstalt Axmann & Co. Gesellschaft mit beschränkter Haftung, Bochum - Riemke (Niemcy) i Erhard Scholl, Altenbochum (Niemcy) na: „Silnik z obrotowymi tłokami”.

Bliższych wiadomości udzieli

I. MYSZCZYŃSKI, inż. Rzecznik Patentowy

Warszawa, ul. Hoża 50, tel. 259-10.

Patenty polskie № 7097 i 7098
firmy Asphalt Cold Mix (1925) Limited
na: „Sposób wytwarzania wodnych emulsyj bitumicznych”,
są do odstąpienia względnie do udzielenia licencji.

Informacji udziela:

Inż. STANISŁAW PAWLIKOWSKI

Rzecznik patentowy,
Warszawa, Marszałkowska 113.

Patent polski Nr. 7002
dotyczący:

„Sposobu i urządzenia do nacinania w ciałach wydrążonych obrabianych na tokarce wewnętrznych powierzchni dwustożkowych”

p. Karl Gottmanns w Hilden-Rhld.

jest do odstąpienia względnie do udzielenia licencji z tego patentu.

Bliższych wiadomości udzieli inżynier dyplomowany i rzecznik patentowy

CZ. RACZYŃSKI

Warszawa, Piękna 64 m. 4. Tel. 35-29.