

Revision
Date
Rev by
Change Description

1.0
Xx-xx-20xx
Your name
initial template revision - replace this with your invention revision information

www.file-ee-patents.com:

info@file-ee-patents.com or
Jay Chesavage 650-619-5270

Confidential Information Notice: The information contained in this document is confidential and proprietary to your_name_here

 Table of Contents

Summary of the invention
iii

Brief description of the invention
iii

Definitions, Terms, Elements
iii

Background of the Invention (Prior Art)
iv

Patent Background
iv

Publication Background
iv

"Prior art known to those skilled in the art"
iv

Detailed Description of the Invention
v

Block diagram/flowchart and description
v

Drawing Figures
v

Alternate Embodiments
v

Advantages of the Invention compared to Prior Art
v

Mathematical Derivations
vi

Inventor and Public Use Information
vii

Title of the Invention
vii

Inventor Information
vii

Invention Dates
vii

List of Figures

Figure 1 This is just a placeholder to keep the table of contents working ;-)
v

Summary of the invention

Brief description of the invention

1) Describe the invention in terms of the function it performs.

2) Succinctly describe the invention in terms of the structure to implement the invention, describing the individual elements or steps used, and how the elements or steps are related (i.e. sequence or order performed). Reference one or more figures here or in the detailed description as required. In this section, you distill the invention down to its most basic form. If there are several claimable parts of the invention (a large block plus some smaller blocks), indicate each of these as claimable inventions. Bold type is used to indicate terms which are further defined below (shown here for illustration only, not required in the patent writeup).

Definitions, Terms, Elements

Provide a list of important terms or elements (shown in bold above) used to describe the invention, or terms which are used in a way different from their use in the prior art, what they mean, and how they are related to each other, if such relationship exists.

Background of the Invention (Prior Art)

List relevant descriptions of what has been done previously by others. The inventor has a "duty to disclose" prior art he/she is aware of. Failure to do so where the prior art is known to the applicant will result in the patent rights being revoked by the PTO and the patent being granted to the public.

Patent Background

List relevant patents by patent# and title. Searches can be done at www.pdfpatents.com and www.uspto.gov.

Publication Background

List scientific publications, manufacturer data sheets, web urls, etc.

"Prior art known to those skilled in the art"

Often, the prior use of a particular idea is known, but when or from where the idea originated is not known. List unattributed prior art in this section. Note that prior art is not what you or others tried in the lab that didn't work as well as the present invention (because it is still secret). University research and related publishable activities are generally considered prior art.

Detailed Description of the Invention

Block diagram/flowchart and description

Provide a block diagram and a detailed description of operation. For each block, include additional diagrams showing the details of each, unless the contents of the block is obvious (adders, multipliers, registers, etc). Note: If the prior art description is longer than the detailed description of the invention, something went wrong ;-)

For each block performing a non-obvious function, describe an additional way the block can be implemented.

Figure 1 This is just a placeholder to keep the table of contents working ;-)

Drawing Figures

Provide an overall view which provides context, as well as a detailed set of drawings of the important elements from the overall view. Show the invention including the relationship between the elements and any required interconnections The drawings themselves can merely be informal sketches, and you can fax them to us at 650-494-3835 if you don't have them available in an electronic format.

Alternate Embodiments

Describe alternate versions of the block diagram above, if they have value, and also alternate block internals if relevant. If a particular block function is additionally a stand-alone invention, identify it here and in the prior art section.

Advantages of the Invention compared to Prior Art

Describe the advantages of the invention, as compared to the prior art in terms of reduced number of gates, decreased memory requirements, greater performance, etc.

Mathematical Derivations

Please keep in mind that equations themselves are not patentable - the embodiment which implements them is the subject of the patent and its claims. If extensive equations are required, please number them and put them in a separate appendix.

Inventor and Public Use Information

Title of the Invention

OK, now that you've written up a description of the invention, think of a descriptive title and put it here ;-).

Inventor Information

For each inventor, provide the information shown below. The order of inventors is customarily in order of contribution, although any order is permissible. List all persons who contributed to the conception of the invention. Someone who was involved in the implementation of the invention is generally not considered an inventor, unless inventive aspects in the implementation result in patent claims.

For each inventor, list the following:

1) Name as you would like it to appear on the published patent

2) Residential address including city and province

3) Country of Citizenship

4) Inventor email

5) Contribution to the invention (helps me direct my questions to the right person)

Invention Dates

1) Date of original conception of patent idea

2) Date reduced to practice (if completed, estimated reduction date if not completed) .

3) On-sale Date: date the invention went (will go) into a product offered for sale.

4) Estimated first public use (past or future) of the invention in a product used in any public setting: trade show, customer demonstration NOT under non-disclosure, description in a presentation or publication NOT under non-disclosure.

Patent Idea Submission to�www.File-EE-Patents.com

--Fill in Template: Patent Title--

Proprietary and Confidential. Subject to attorney-client privilege under Section 37 paragraph 10 of the US Code of Federal Regulations.

viii

