

Daniel Frisano

Technical translator

Extended resume

2

Contents

1. Key facts ... 3

2. The way I work ... 4

2.1. Setup .. 4

2.2. Translation .. 4

2.3. First proofreading ... 5

2.3.1. Proofreading numbers .. 6

2.4. Second proofreading ... 8

2.5. Further proofreading (optional) ... 9

2.6. Alignment (optional) .. 9

2.7. Queuing order ... 10

2.8. Summary of software used .. 12

3. The W4 method .. 13

3.1. Overview ... 13

3.2. Before translation: encoding the source ... 13

3.3. During translation: working in code ... 16

3.4. After translation: decoding the target .. 18

4. Samples .. 20

5. Portfolio ... 33

5.1. Patents ... 33

5.1.1. From English ... 33

5.1.2. From German ... 49

5.1.3. From French ... 68

5.1.4. From Spanish .. 68

5.1.5. From Italian .. 68

5.2. Non-patents .. 69

5.2.1. Manuals / technical documents ... 69

5.2.2. Financial ... 74

5.2.3. Legal .. 75

5.2.4. Academic / research .. 77

5.2.5. Web / media / marketing / leisure .. 78

5.2.6. Books (non-fiction) .. 83

5.2.7. Books (fiction) .. 84

5.2.8. Miscellaneous .. 84

3

1. Key facts

DANIEL FRISANO

Birth: Udine, Italy, 29.7.1968.

Nationality: Italian.

Native languages: Italian, Friulian.

Working languages (in order of experience): English, German, French, Spanish,

Portuguese, Catalan, Russian, Dutch.

Education: Technical institute (electrical engineering), BA in Mathematics.

Professional: Part-time translator since 1998, full-time since 2002.

Main specialisation: Patents and other documents in the following fields:

1. Technical, mechanical, industrial, engineering, construction, automotive.

2. Medical, pharmaceutical, chemistry, biochemistry, genetics.

3. Telecommunications, IT.

Other preferred fields: Financial, legal.

Motto: “Unrelenting quest for perfection”.

Contact information:

Address: 20 rue Princesse Caroline, 98000 Monaco, Monaco

Telephone: +39 328 218 3550

Email: daniel@frisano.com

Website: www.danielfrisano.com

Skype: arfripau

4

2. The way I work

In this chapter, I describe the typical procedure I follow for translating patents – my main field of

work. The basic concepts, however, apply to any other type of document with the appropriate

adaptations being made for each specific situation. In patents, for example, I work on unformatted

raw text, whereas in other projects where the original format is to be kept, I will work on the

original documents as received.

2.1. Setup

Upon receiving the source material from the client, usually in MS Word and/or PDF format,
I rename the files as 0.docx or 0.pdf, respectively, then copy the contents while removing all

formatting, thereby creating a raw text file named 1.rtf. A separate 0f.pdf file is created for the

figures, that are usually found at the end of the patent document. Colour code: red.

2.2. Translation

For translation, I use either Trados or memoQ and I usually apply my trademark W4 method.
The W4 procedure involves using abbreviations (codes) for all recurrent technical terms. For

instance, if in a German source text the term ‘Brennkraftmaschine’ appears frequently, I will

encode it into m\ and use this code throughout the translation process. Encoding is carried out

through systematic find-and-replace operations in the 1.rtf file.

I use a dedicated software tool, Hermetic Frequency Counter, to build the list of recurring terms

that will become the glossary for the project and also act as replacement instructions in the form

of an Excel table, with file name 2.xlsx. I use a different tool called Useful File Utilities for

systematic replacement of each designated term with its corresponding code.

The original 1.rtf file is encoded into a 2.rtf file. This is the document I actually translate into

Italian. The translated document is then decoded, named 3.rtf, and given its final visual layout.

Chapter 3 describes the whole translation process in detail.

Figures and other graphics elements require a different treatment and are done separately in a

traditional way. Usually I include the translation in the images themselves, trying to match the

original layout as closely as possible. The figure below reproduces the source from a typical

scanned PDF; the translated terms are included by superimposing white boxes over the English

text.

5

Fig. 4A Fig. 4A

Fig. 21 Fig. 21

The translated document, already in the required graphic layout, and the figures are set aside,

ready for the subsequent proofreading phases. Colour code: orange.

2.3. First proofreading

The translated document, with file name 3.rtf, is subject to a first proofreading/revision run.
The first proofreading focuses on the source text. Using a split screen, with the source text to the

left and the target text to the right, I listen to the translation read out loud by a text-to-speech tool

called TextAloud while keeping my eyes mainly on the source text.

appreciative that other variants of the green index (based on energy consumption and carbon-
content of energy consumed) may be employed where it may be desirable to increase the green
index. It will be appreciated that while the term "green index" is used herein for clarity, the actual
index is not definitively a measure of "greenness", but rather a measure of carbon consumption as
it relates to electrical energy.
[0021] Reduction in the green index GI in the embodiments discussed herein may be accomplished
by consuming less energy, using energy generators that provide energy having less carbon
content, or both. In the examples discussed herein, the green index values are normalized, for
example, as a per person value. In this manner, an individual consumerôs green index may be
intuitively measured against the overall green index for the city, as well as against the green index
for other entities. Various methods may be used to account for businesses, which have no
permanent "population". In the alternative to normalizing by population, green indices may be
normalized for per unit area occupied (such as per building square foot). Other methods of
normalizing the green index to allow for meaningful comparison between city, district and consumer
green index goals may be implemented.
[0022] It will also be appreciated that carbon usage necessarily includes items other than electricity
consumption, such as heating fuel (natural gas, oil, propane, etc.) and vehicle fuel. While the
description provided herein does not directly address those factors, it will be apparent that methods
described herein can be combined with methods of determining, allocating and controlling carbon
usage specifically related to heating fuel and vehicle fuel, in order to determine a comprehensive
green index for a person, location or community.
[0023] Referring again specifically to Fig. 1, the SGC 102 is configured to generate a desired green
index, or simply desired index (DI), for the city. The desired index DI is a green index value that
represents the goal for the city for a time period, such as a day, week or month. The desired index
is calculated based on many factors, including historical meteorological data (e.g., average daily
high temperature and humidity), meteorological forecasts, forecasted energy consumption needs,
and an overall carbon usage goal. The SGC 102 also considers historical performance data for the
grid/region and predicted availability of energy from renewable energy sources (hereinafter referred

[0021] La riduzione nellôindice verde GI

nelle realizzazioni qui discusse può essere

ottenuta consumando meno energia, usando

generatori di energia che forniscano

ene rgia avente un minore contenuto di

carbonio, o entrambi. Negli esempi qui

discussi i valori dellôindice verde sono

normalizzati ad esempio come valori per

persona. In questo modo è possibile misurare

intuitivamente lôindice verde di un singolo

consumatore in confronto con lôindice verde

totale per la città, oltre che in confronto

con lôindice verde per altre entit¨. Si

possono usare vari metodi per tenere conto

delle aziende, che non hanno una

ñpopolazioneò permanente. In alternativa

alla normalizzazione pe r popolazione si

possono normalizzare gli indici verdi per

area unitaria occupata (ad esempio per metro

quadrato di un fabbricato). Si possono

implementare altri metodi di

normalizzazione dellôindice verde per

permettere un confronto significativo tra

obie ttivi di indici verdi per città,

distretti e consumatori.

[0022] Si apprezzer¨ inoltre che lôutilizzo

di carbonio include necessariamente voci

diverse dal consumo di elettricità, tra cui

combustibile per riscaldamento (gas naturale

Smooth endoplasmic
reticulum

Ribosomes

Rough endoplasmic
reticulum

Reticolo endoplasmatico
liscio

Ribosomi

Reticolo endoplasmatico
rugoso

6

It works almost as if translating all over again, continually making sure that the translation that

is going on in my head matches both the English source and the actual Italian translation read by

TextAloud. This phase focuses on the following key aspects:

¶ Completeness: Every piece of information must be translated. No content will be lost.

¶ Correctness: Everything must be rendered with its most appropriate meaning. No

mistranslations or dubious choices.

¶ Consistency: Although the W4 method ensures an exceptional level of consistency, here

I make sure once again that all technical terms are always rendered with the same

equivalent.

¶ Special formatting: Superscripts, subscripts, Greek letters, formulas, everything that

deviates from plain text must be rendered exactly with its proper format. For every special

character, I briefly pause TextAloud and make sure that the format was properly conveyed

in the translated document.

The result is already quite close to the desired final quality.

2.3.1. Proofreading numbers

One particularly tricky aspect of translating and proofreading technical documents is making sure

that all numbers in the translated text match the original content. It is much easier to skip or type

wrong numbers than words, and sometimes even accurate proofreading is not enough. For this

reason, I have devised a simple procedure to isolate all numbers within any text, in their order of

occurrence, and I always use it at the end of the first proofreading phase. The procedure works as

follows.

¶ Step 1. Make a temporary copy of the source file 1.rtf.

In this document, using the find-and-replace tool in

MS Word, replace every common non-letter and non-

number character, such as commas, parentheses,

dashes, etc., with a space. Then replace all spaces

with a line break. (All these operations can be

included in a Word macro). The result is a list of all

words and numbers in order, each on a line of its own.

[0032]
Referring
again
to
the
elements
of
the
system
100

the
DMS1
may
suitably
be
a
computing

7

¶ Step 2. Open a new Excel sheet. Fill column A with

numbers 1, 2, 3, ... until at least the original word

count is covered. Copy the list from Step 1 and paste

it to column B.

 A B

1 1 Distributed

2 2 energy

3 3 grid

4 4 management

5 5

6 6 Description

7 7

8 8 FIELD

9 9 OF

10 10 THE

11 11 INVENTION

12 12

13 13 [0001]

14 14 The

15 15 present

16 16 invention

17 17 relates

18 18 to

¶ Step 3. Repeat Steps 1 and 2 for the translated

document. This time fill column C with the row

numbers and column D with the contents of the

translated document.

 A B C D

1 1 Distributed 1 Gestione

2 2 energy 2 di

3 3 grid 3 rete

4 4 management 4 di

5 5 5 energia

6 6 Description 6 distribuita

7 7 7 Descrizione

8 8 FIELD 8 SETTORE

9 9 OF 9 DELL

10 10 THE 10 INVENZIONE

11 11 INVENTION 11 [0001]

12 12 12 La

13 13 [0001] 13 presente

14 14 The 14 invenzione

15 15 present 15 riguarda

16 16 invention 16 il

17 17 relates 17 settore

18 18 to 18 dei

¶ Step 4. Select columns A and B, then sort

alphabetically by column B. This separates numbers

from words, since numbers precede letters in the

conventional alphabetic order. Do the same for

columns C and D, i.e., select both columns, then sort

alphabetically by column D.

 A B C D

1 636 0 667 0

2 7601 0 7894 0

3 675 1 709 1

4 707 1 740 1

5 731 1 765 1

6 755 1 791 1

7 777 1 817 1

8 859 1 902 1

9 910 1 957 1

10 986 1 1030 1

11 1125 1 1158 1

12 1302 1 1350 1

13 1418 1 1475 1

14 1818 2 1901 2

15 2604 2 2715 2

16 4698 2 4902 2

17 5022 2 5232 2

18 7257 3 7529 3

¶ Step 5. Scroll down until the first letter appears, then

delete everything from that point down (shaded area

in the figure on the right), first in columns A and B

together, then in columns C and D together.

Sometimes a few non-letter characters may appear

(bullets, etc.); these must be removed too.

 A B C D

613 8565 [0070] 9554 [0072]

614 8667 [0071] 9615 [0073]

615 8847 [0072] 9722 [0074]

616 8903 [0073] 10002 [0075]

617 9002 [0074] 10056 [0076]

618 9262 [0075] 10211 [0077]

619 9312 [0076] 10337 [0078]

620 9455 [0077] 10344 [0079]

621 9572 [0078] 10710 [0080]

622 9578 [0079] 10793 [0081]

623 9917 [0080] 10686 [0082]

624 9994 [0081] 10950 [0083]

625 10063 [0082] 16 a

626 10139 [0083] 25 a

627 31 a 46 a

628 43 a 64 a

629 137 A 71 a

630 154 A 80 a

8

¶ Step 6. Restore the original order. To do this, select

columns A and B and sort by number, smallest to

largest. Do the same for columns C and D and obtain

a list of the numbers in the translated document in

their order. Now columns A and C are no longer

needed and can be deleted. Steps 2 to 6 can be done

swiftly by keeping a copy of the necessary Excel file.

 A B C D

613 13 [0001] 44 [0001]

614 57 [0002] 87 [0002]

615 112 [0003] 156 [0003]

616 282 [0004] 347 [0004]

617 373 606 443 606

618 484 114 557 114

619 525 [0005] 598 [0005]

620 577 [0006] 649 [0006]

621 590 [0007] 660 [0007]

622 633 [0008] 695 [0008]

623 636 1 699 1

624 659 2 723 2

625 675 1 742 1

626 683 3 747 3

627 707 4 773 4

628 712 100 778 100

629 731 120 798 120

¶ Step 7. Now it is easy to compare the numbers

between source and target. I use a comparison

function built in Excel with true/false output, and

conditional formatting to highlight in red all “false”

results. In the exemplary case shown on the right, I

can easily see that:

- one number was mistyped (107 instead of 170) at

line 71;

- two numbers (102 and 3) are in reverse order at

lines 80-81; most likely this means that I turned

the sentence around for syntax or fluency

reasons;

- one number was left out (306) at line 90; all the

lines below line 90 are labelled red because they

are offset by one cell – they will align again once I

include the missing number (both in the

translation and in the Excel sheet).

 A B C

68 152 152

69 162 162

70 130 130

71 170 107

72 180 180

73 190 190

74 172 172

75 182 182

76 192 192

77 [0016] [0016]

78 1 1

79 110 110

80 102 3

81 3 102

82 300 300

83 110 110

84 102 102

85 120 120

86 3 3

87 300 300

88 302 302

89 304 304

90 306 308

91 308 310

92 310 [0017]

93 [0017] 302

94 302 304

95 304 320

This produces the document 4.rtf and ends the first proofreading phase. Colour code: yellow.

2.4. Second proofreading

While the first proofreading phase focussed on the source text, the second focuses on the target.

Again with split screen, I use TextAloud once more, this time keeping my eyes on the translated

file, and checking with the source when needed. Usually very few adjustments are needed during

the second proofreading. Here the key aspects are the following:

¶ Syntax and grammar, mainly subject-verb and adjective-noun agreement and such.

¶ No ambiguous sentences (unless intentional when the source itself is ambiguous).

9

¶ Fluency, style, readability. Just because this is a technical document, there is no reason

why it shouldn’t be pleasant to read. Ideally it should not sound like a translation.

¶ Basics such as no double spaces, no spaces before paragraph breaks, smart quotes, no line

breaks between a numerical value and its measurement unit, matching parentheses, etc.

¶ Finally, of course, spell check (F7).

The result satisfies the highest quality requirements, is renamed as appropriate, usually

[original_file_name]_[IT].docx or [project_number]_[IT].docx, and is ready to be returned to

the client. Colour code: green.

2.5. Further proofreading (optional)

Ideally I still have several days left before the due date and I can afford to let the translation

simmer for a while and check it again later with a fresh mind.

For non-patent documents that require heavy formatting (tables, figures, differently aligned

paragraphs, etc.) a third revision phase that focuses on the visual aspects of the document is

mandatory. If pressed for time, this operation can be incorporated after the second phase,

otherwise it is probably a good idea to let a few days go by and run the third revision shortly before

delivery.

The project is completed and sent to the client. Colour code: blue.

2.6. Alignment (optional)

Either the client may require or I may wish to create a translation memory from the project.
To this end, I prefer to use ABBYY Aligner, a simple tool to align source and target and export the

TM in .tmx format.

10

2.7. Queuing order

Deadlines permitting, whenever possible I prefer to keep the three main phases of each specific

project, i.e., translation, first proofreading and second proofreading, as spaced apart in time as

possible. This can be done by arranging the various phases of the different projects in such a way

that they regularly alternate between each other. The following figure illustrates the process with

the help of colour codes.

Received,

not yet

started

Translated,

not yet

proofread

First

proofreading

done

Second

proofreading

done

Sent to

client

T
im

e

Usually I keep the configuration shown, in which a few projects are waiting in line to be started

(red), at least one project has been translated but not proofread (orange), and at least one has

been translated and subject to the first proofreading phase but not to the second (yellow). Greens

are optional: already finished projects with a few days still left until the deadline that I would like

to check one last time before delivery; the green column can be empty. Blues are jobs already

returned to the client.

11

I still follow a sequence of translation Ÿ first proofreading Ÿ second proofreading, but

sandwiching projects with each other. In the example shown, I will translate N moving it to

orange, then first-proofread L and M moving them to yellow, then second-proofread K moving it

to green, or, if the green column is empty and the due date is close, directly to blue, i.e., to delivery.

This means that between translating N and first-proofreading it, at least three things will happen:

(1) first-proofread L and M, (2) second-proofread K, and (3) translate O. This way, between

translating and first-proofreading any specific project I give myself the opportunity to “forget” it

for a while, so that when I pick it up again it will be not too familiar. The idea is to de-personalise

it, to try and look at it as if it were done by somebody else, thus being able to proof it objectively.

The same goes from first to second proofreading: between first- and second-proofreading M,
I will at least: (1) second-proofread K, (2) translate O and perhaps P, and (3) first-proofread N.

If there are several short projects in a row, I will move them together through the various phases,

i.e., translate two or three or more in a row, then first-proofread two medium-sized jobs, then

second-proofread perhaps a large project that I kept by itself in the yellow column, and so on. This

sequence is easy to follow with the help of colour codes. Projects are queued by due date as in the

table below, so I will know at any time which phase of which project comes next. At this point in

time I may translate the projects at lines 1496 and 1497, then first-proofread 1494 and 1495, then

second-proofread 1493, and perhaps send it back if the deadline is close, also send 1491 and 1492

after giving them a final look, then go back to translation with 1498, and so on.

 A B C D E F G H

1 RECD. DUE CLIENT REF. LANG. SIZE

1484 9-10-16 25-10-16 Translation XXX 16-8543 DE IT 4423

1485 11-10-16 31-10-16 YYY Studio JS-L-5571054 DE IT 3590

1486 15-10-16 4-11-16 Translation XXX 15-8560 EN IT 35775

1487 18-10-16 4-11-16 Jane Doe & Co. Z0016046 DE IT 5963

1488 11-10-16 4-11-16 Jane Doe & Co. Z0016052 DE IT 2662

1489 11-10-16 11-11-16 ZZZ Languages 10271 EN IT 10645

1490 22-10-16 18-11-16 Translation XXX 16-8577 DE IT 4411

1491 3-11-16 25-11-16 YYY Studio JS-L-5576475 FR IT 327

1492 27-10-16 25-11-16 AAA World Services 161027F DE IT 3629

1493 27-10-16 25-11-16 ZZZ Languages 10303 DE IT 24113

1494 3-11-16 7-12-16 Translation XXX 16-8804 DE IT 5356

1495 3-11-16 7-12-16 Translation XXX 16-8805 EN IT 7925

1496 6-11-16 9-12-16 Translation XXX 16-8809 EN IT 3812

1497 6-11-16 9-12-16 Translation XXX 18-8814 DE IT 5194

1498 2-11-16 14-12-16 YYY Studio JS-U-545711 FR IT 7748

1498 9-11-16 20-12-16 AAA World Services 161109A EN IT 14035

1500 14-11-16 29-12-16 ZZZ Languages 10384 DE IT 12779

1501 14-11-16 29-12-16 ZZZ Languages 10391 DE IT 2668

1502 8-11-16 4-1-17 ZZZ Languages 10393 DE IT 2142

I like to think of future, yet unborn projects as being in the infrared and old, delivered projects in

the ultraviolet...

12

2.8. Summary of software used

¶ Usual text and image processing applications, such as Microsoft Word, OpenOffice Writer,

Adobe Acrobat Pro, Adobe Photoshop.

¶ ABBYY Fine Reader (www.abbyy.com) when optical character recognition on scanned

PDFs is required.

¶ Hermetic Frequency Counter for enumerating all recurrent terms in the source document.

Developed by Hermetic Systems (www.hermetic.ch).

¶ Microsoft Excel for keeping projects organised, creating replacement tables, and

proofreading numbers.

¶ Useful File Utilities by ReplSoft (www.replsoft.com) for find-and-replace operations

during encoding-decoding.

¶ Trados or memoQ during translation. Developed by SDL (www.sdl.com) and Kilgray

(www.memoq.com), respectively.

¶ MathType (www.dessci.com/en/products/mathtype) or LATEX (www.latex-project.org)

for creating cute mathematical formulas.

¶ TextAloud for proofreading. Developed by NextUp (www.nextup.com).

¶ ABBYY Aligner for aligning the final translated document to its source. From ABBYY

(www.abbyy.com).

13

3. The W4 method

3.1. Overview

As mentioned in the previous chapter, the W4 method works by systematically replacing recurrent

terms in the source document with corresponding abbreviations (codes). For instance, if my

source document contains several occurrences of ‘first electrical connection’, I will assign to this

phrase a 1c| code. If the word ‘semiconductor’ appears frequently, both in its singular and plural

forms, I will assign a s\ code for the singular and a s\ \ code for the plural, and so on. Then I will

find the most appropriate equivalent in my target language (Italian) and assign it to the code.

In summary:

first electrical connection Ÿ 1c | Ÿ prima connessione elettrica,

semiconductors Ÿ s\ \ Ÿ semiconduttori,

semiconductor Ÿ s\ Ÿ semiconduttore.

The following sections describe the process in detail.

3.2. Before translation: encoding the source

Step 1: Frequency count, i.e., enumeration of all relevant recurrent multi-word terms and

single words in the source document, in order of frequency. A nice tool to use is Hermetic

Frequency Counter (www.hermetic.ch); several free online options are also available, such as the

WriteWords frequency counter (www.writewords.org.uk/word_count.asp) or the text analyser
at Online-Utility (www.online-utility.org/text/analyzer.jsp). Usually I start with 5- or 4-word

phrases and work my way down to single words. A screenshot from Hermetic, set to count 3-word

phrases, is shown below.

14

In this case I will select the following terms for encoding, among others:

desired green index Ÿ id \ Ÿ indice verde desiderato,

green index Ÿ iv \ Ÿ indice verde,

index Ÿ i \ Ÿ indice,

perhaps some of their plurals:

indexes Ÿ i \ \ Ÿ indici,

plus several others that recur with lower frequency among 3-word terms, 2-word terms and single

words. Counting single words in the same document produces the following result:

Usually the most frequent words are not too interesting, as they mainly include short connecting

words that are not worth encoding, such as articles, prepositions, etc., or words that are already

in my general replacement table that is used for all documents (more on that later). Browsing

down the frequency order, more words will appear that require coding.

Step 2: Glossary building, i.e., creating a replacement table. Now all elements to be coded are

included in an Excel table. For every term in my list I define its Italian equivalent. Some will be

obvious, others will require some research, a few will be open to later modifications if, while

translating, I decide that a different option is more appropriate. The result is a three-column table

that includes, in order, the source terms, their respective code, and their respective translation.

 A B C

1 carbon consumption index iq \ indice di consumo di carbonio

2 carbon-content per unit of energy vu \ contenuto di carbonio per unità di energia

3 carbon-content per unit energy ve\ contenuto di carbonio per energia unitaria

4 energy consumption goal oq \ obiettivo di consumo di energia

5 building management system sf \ sistema di gestione di edificio

6 district management systems st \ \ sistemi di gestione di distretto

7 district management system st \ sistema di gestione di distretto

8 energy management system se\ sistema di gestione di energia

9 total carbon usage value wt \ valore totale di utilizzo di carbonio

10 carbon usage value wu \ valore di utilizzo di carbonio

11 electrical energy consumption qm \ consumo di energia elettrica

12 automated load control cu\ controllo automatizzato del carico

13 energy availability information id|| informazioni sulla disponibilità di energia

14 energy consumption information iq|| informazioni sul consumo di energia

15 processing circuit ke \ circuito di elaborazione

16 grid controller kr \ controllore di rete

17 desired indices id \ \ indici desiderati

18 desired index id \ indice desiderato

15

Codes are always 2 or 3 characters long and end with a special character that identifies them

immediately as codes, as opposed to normal words. I use the following special characters:

Backslash (\): Masculine noun, concrete.

Example: semiconductor Ÿ s\ Ÿ semiconduttore.

Vertical bar (|): Feminine noun, concrete.

Example: electrical connection Ÿ ce| Ÿ connessione elettrica.

Dollar sign ($): Masculine noun, abstract.

Example: machine stationary state Ÿ zs$ Ÿ stato stazionario della macchina.

Pound sign (£): Feminine noun, abstract.

Example: rotation direction Ÿ dr£ Ÿ direzione di rotazione.

Ampersand (&): Adverb or adverb-like.

Example 1: electronically Ÿ e& Ÿ elettronicamente.

Example 2: cone-shaped Ÿ k& Ÿ in forma di cono.

Plus sign (+): Adjective.

Example: electromagnetic Ÿ e+ Ÿ elettromagnetic. The plus sign is a reminder that a

masculine/feminine singular/plural termination must be appended. Thus, upon decoding,

e+a will produce ‘elettromagnetica’ (feminine singular), and so on.

Exclamation (!): longer phrase (quite rare).

Example: towards the inside of the device Ÿ v! Ÿ verso l’interno del dispositivo.

Plural nouns are identified by a doubled special character:

capacitors Ÿ q\ \ Ÿ condensatori;

capacitor Ÿ q\ Ÿ condensatore.

Each plural should precede its corresponding singular in the replacement table. Otherwise, if we

reverse the order in the example above by putting the singular first, the replacer will first encode

‘capacitor’ into q\ , then fail to encode the plural because there would be no more occurrences of

‘capacitors’, since they are now coded into a hybrid q\ s. For the same reason, all longer terms

should precede any of their subsets, e.g., ‘lateral insulating surface’ should precede ‘insulating

surface’.

Again for the same reason, the replacement table should be built in such a way that all 3-letter

codes precede all 2-letter codes, thus avoiding conflicts later when decoding the translated

material.

16

Step 3: Encoding. Now that the codes are defined, to encode the source document one could

simply use repeatedly the find-and-replace function in MS Word. However, this can be done much

quicker and conveniently using an application such as Useful File Utilities (UFU) from ReplSoft.

UFU with Batch Replacer option takes the replacement table prepared at the previous step as an

input and uses it for systematic replacement throughout the document.

In the above figure, the panel to the right shows part of the replacement table (file name 2.xlsx)

taken as an input and used to encode the source document. The resulting encoded document

(2.rtf) will be used for translation. Compare the original, non-coded source with the coded source

I will work on:

1. An arrangement for use in a distributed system
(100) for an energy grid, comprising: a processing
circuit (302); and a plurality of destination nodes
(140, 150, 160) coupled to the processing circuit;
wherein: the processing circuit (302) is
configured to calculate a desired destination
index (DCI) for each of the plurality of destination
nodes (140, 150, 160) based on a desired
aggregate index (DDI) for the plurality of
destination nodes (140, 150, 160), wherein the
desired aggregate index (DDI) includes
information representative of carbon
consumption, and communicate each desired
destination index (DCI) to the corresponding one
of the plurality of destination nodes (140, 15 0,
160); and each of the plurality of destination
nodes (140, 150, 160) is configured to: receive
the desired destination index (DCI) from the
processing circuit (302), display the desired
destination index (DCI) on a display (604);
wherein each of the plurality of destination nodes
(140, 150, 160) comprising a processing circuit
(602) adapted to select an automated load
control.

1. An arrangement for use in a distributed system
(100) for an re|, comprising: a ke \--; and a pn| -
coupled to the ke\ ; wherein: the ke\-- is
configured to calculate a je\ (DCI) for each of the
pn| - based on a jp\ (DDI) for the pn| -, wherein
the jp \ (DDI) includes information r+ of qc \ , and
communicate each je\ (DCI) to the corresponding
one of the pn| -; and each of the pn| - is configured
to: receive the je \ (DCI) from the ke \--, display
the je\ (DCI) on a display (604); wherein each of
the pn| - comprising a kf\ -- adapted to select an
cu\ .

3.3. During translation: working in code

Step 4: Translation. The actual translation process begins (finally!). Fully human translation

as usual, only working with codes, either typing them verbatim during the normal translation flow

or copying the full source segment to the target and then typing the translated content “around”

17

the codes, which remain untouched. The following image shows a partial screenshot taken during

translation, with Trados on the left side of the screen and the replacement table on the right as a

reference.

In addition to the document-specific replacement table that was created in Step 2 above, I also

use a general list that includes frequent terms that are common to most technical documents.
The purpose here is purely to save some typing so I can follow the mental flow of translation with

ease without being limited by “mechanical” bottlenecks. An excerpt is shown below.

 A B

1148 tcc tecniche

1149 tce tecnicamente

1150 tcc tecnic

1151 tf trasformazione

1152 tff trasformazioni

1153 tfm trasform

1154 tft trasformat

1155 tj terapia

1156 tj j terapie

1157 tje terapeuticamente

1158 tjc terapeutic

1159 tl tecnologia

1160 tll tecnologie

1161 tle tecnologicamente

1162 tlc tecnologic

1163 tm trasmissione

1164 tmm trasmissioni

1165 tms trasmess

1166 tn tensione

1167 tnn tensioni

1168 tp temperatura

1169 tpp temperature

The codes, or abbreviations, in the general list do not include special characters such as

backslashes, vertical bars and so on. They are simply strings that do not otherwise occur in Italian,

such as tm for ‘trasmissione’. Of course, the sequence tm does occur in Italian, in words such as

‘atmosfera’. It is actually the string VtmV, i.e., tm preceded and followed by a single blank space,

that codes ‘VtrasmissioneV’, blanks included. Adjectives and verb roots require a termination and

are therefore open-ended to the right; for instance, Vtjc codes ‘Vterapeutic’, thus Vtjco will

produce ‘Vterapeutico’ (adjective, masculine singular), while Vtfm codes ‘Vtrasform’, thus

Vtfmare will produce ‘Vtrasformare’ (verb, infinitive).

When the translation is complete, Trados exports the coded target, with file name 3.rtf.

18

3.4. After translation: decoding the target

Step 5: Decoding. The general list has priority over the document-specific list, so it must be run

through the document first, again using UFU. For the general list, I use a different tool in UFU,

namely, a plug-in called Batch Replacer for MS Word that also works in Excel and provides

additional options, such as maintaining capitalisation or not, using wildcards or even colours.

Decoding from the specific list (the glossary for this specific project) is done similarly to step 3

(encoding). Here, however, instead of source-to-code the replacements are code-to-target.

The decoded file is called 4.rtf. Compare an example of a coded and a decoded target below.

m| d re| distribuita

Descrizn

SETTORE DELLôINVENZIONE

[0001] La biv riguarda l settore dei se \^ e p ipa
un sy d m| mirato a generare e distribuire obb di
a| d eg a una pl d nodi entro la rete.

ANTECEDENTI DELLôINVENZIONE

[0002] La questione del cambio climatico ha dato
origine, tra le altre cose, a obb d creazione di
abitazioni, stt e ah .ie città neutre in c \ . Lôottenimt
della xc|, o di qualcosa k si avvicini alla xc|,
richiede modalità per krzare lôuc\ e modalità x
ctlare lôuc\ in .n intelligente.

[0003] Un el importante nella mz e nel ct dl ôuc\
comporta la dt del ñcontenuto di c\ò per unità di
eg usata dai h\ \ . Un qe\ d un h\ , combinato c l
contenuto di c\ dlô eg consumata, definisce unô
ñimpronta di c\ x l h\ò. Lôyc| u ee dfta in .n
generica .c una ms dle emissioni totali di gas serra
causate dre e ide da una persona, organizz ,
evento o prodotto. Il vc \ x unità di eg influisce
sulla qt d eg k u ee consumata per una d ata yc|.
Aes , se il vu\ è basso, come avviene per elettricità
gnta via turbine eoliche, allora un q\ .me u .a
produrre unôyc| rle modesta. Se il ve\ è alto, come
aes x eg gnta t centrali ltche ljte a carbone, allora
un q\ .ne u .a produrre unôyc| rle elevata.

[0004] Pertanto, i h\ \ e ae organizzz k cercano d
ridurre le loro yc|^ s interessati a sapere se lô eg

Gestione di rete di energia distribuita

Descrizione

SETTORE DELLôINVENZIONE

[0001] La presente invenzione riguarda il settore
dei sistemi di gestione di energia e più in
particolare un sistema di gestione mirato a
generare e distribuire obiettivi di allocazione di
energia a una pluralità di nodi entro la rete.

ANTECEDENTI DELLôINVENZIONE

[0002] La questione del cambio climatico ha dato
origine, tra le altre cose, a obiettivi di creazione di
abitazioni, strutture e anche intere città neutre in
carbonio. Lôottenimento della neutralit¨ di
carbonio, o di qualcosa che si avvicini alla
neutralità di carbonio, richiede modalità per
caratterizzare lôutilizzo di carbonio e modalità per
controllare lôutilizzo di carbonio in maniera
intelligente.

[0003] Un elemento importante nella misurazione
e nel controllo dellôutilizzo di carbonio comporta la
determinazione del ñcontenuto di carbonioò per
unità di energia usata dai consumatori. Un
consumo di energia di un consumatore,
combinato con il contenuto di carbonio
dellôenergia consumata, definisce unôñimpronta di
carbonio per il consumatoreò. Lôimpronta di
carbonio può essere definita in maniera generica
come una misura delle emissioni totali di gas serra
causate direttamente e indirettamente da una
persona, organizzazione, evento o prodotto. Il

19

The W4 process ends here. The document is now translated and decoded, will be converted to its

final desired graphic layout and subject to the subsequent revision/proofreading phases as

described in Chapter 2.

The W4 method has several advantages:

¶ Consistency is greatly improved.

¶ During translation, there is no need to constantly recall the meaning or the most adequate

equivalent of specific words or expressions in the target language. Therefore, the

translator is free to take care of other aspects, such as appropriately conveying the

meaning of sentences in their entirety.

¶ Unless you are a professional typist, typing speed can be a limiting factor during

translation. Sometimes you need to wait for your fingers to finish typing, so to speak, while

your mind is ready to proceed, and this can be annoying. Reducing your total number of

keystrokes helps in achieving a more uniform translation process.

¶ When translating between languages with different syntax rules, e.g., from German to

Italian or English, you are often required to rearrange the building blocks of longer

sentences; a typical example is looking for a verb at the end of a German sentence and

working your way back from there. By coding long nouns and adjectives, it becomes easier

to identify the various blocks, verbs “stick out” visually, and the rearrangement process is

much easier and accurate.

¶ Typing errors are less frequent. This means that the subsequent proofreading process will

run smoothly, with less interruptions, and therefore more accurately in terms of ensuring

completeness, correctness, style, fluency, and ultimately a flawless final result.

20

4. Samples

This chapter includes a selection of samples I prepared specifically for this document. All source

material is publicly available, as indicated. Each text includes a few hundred words, with the

source and target from each sample arranged side by side for ease of comparison. The following

samples are presented:

1) English to Italian, patent, telecommunications, original layout.

Source: https://data.epo.org/publication-server/rest/v1.0/publication-dates/20161012/

patents/EP2728769NWB1/document.pdf.

2) English to Italian, patent, pharmaceutical, standard required format.

Source: https://data.epo.org/publication-server/rest/v1.0/publication-

dates/20080430/ patents/EP1511739NWB1/document.html.

3) German to Italian, patent, automotive.

Source: https://data.epo.org/publication-server/rest/v1.0/publication-dates/20161012/

patents/EP2923065NWB1/document.pdf.

4) French to Italian, user manual.

Source: https://s3.amazonaws.com/assets.scott-sports.com/manuals/2017/bike/bikes/

2017_Scale_FR_300816.pdf.

5) Spanish to Italian, legal terms & conditions.

Source: http://es.yamaha.com/es/terms_of_use/.

6) Russian to Italian, physics.

Source: http://elementy.ru/nauchno-populyarnaya_biblioteka/431206/

Obzhegshis_na_ moloke_na_vodu_duyut.

21

Source: English, patent, telecommunications

Claims

1. A transmission method for use in a multi-hop wireless communication system comprising a

base station (BS), relay stations (RS) and a mobile station (MS), in which wireless

communication system transmission to and from the base station, to and from the relay

stations (RS) and to and from the mobile station (MS) uses the same frequency band, the

method comprising:

performing transmission of wireless signals from a corresponding relay station (RS) to a

mobile station (MS) or other relay stations (RS) during a first period of a transmission

frame;

performing transmission of wireless signals from a base station (BS) to the corresponding

relay station (RS) during a second period of the transmission frame, after the first period;

performing transmission of wireless signals from the mobile station (MS) or other relay

stations (RS) to the corresponding relay station (RS) during a third period of the

transmission frame, after the second period; and

performing transmission of wireless signals from the corresponding relay station (RS) to

the base station (BS) during a fourth period of the transmission frame, after the third

period;

wherein the first period is an initial period of the transmission frame and the fourth period

is a final period of the transmission frame.

2. The transmission method according to claim 1, wherein the corresponding relay station (RS)

comprises a single antenna.

3. The transmission method according to claim 1, wherein the corresponding relay station (RS)

transits from a transmitting state to a receiving state between the first period and the second

period.

4. The communication method according to claim 3, wherein the corresponding relay station

(RS) comprises a single antenna.

5. The communication method according to claim 4, wherein the base station (BS) performs

transmission of wireless signals to the mobile station (MS) during the period where the

corresponding relay station (RS) transits from a receiving state to a transmitting state.

22

Target: Italian

Rivendicazioni

1. Metodo di trasmissione per lôuso in un sistema di comunicazione wireless multi-tratta

comprendente una stazione di base (BS), stazioni ripetitrici (RS) e una stazione mobile (MS),

in cui per la trasmissione verso e dalla stazione di base, verso e dalle stazioni ripetitrici (RS)

e verso e dalla stazione mobile (MS) il sistema di comunicazione wireless usa la stessa banda

di frequenza, il metodo comprendendo:

lôesecuzione della trasmissione di segnali wireless da una corrispondente stazione

ripetitrice (RS) a una stazione mobile (MS) o ad altre stazioni ripetitrici (RS) durante un

primo periodo di un frame di trasmissione;

lôesecuzione della trasmissione di segnali wireless da una stazione di base (BS) alla

corrispondente stazione ripetitrice (RS) durante un secondo periodo del frame di

trasmissione dopo il primo periodo;

lôesecuzione della trasmissione di segnali wireless dalla stazione mobile (MS) o da altre

stazioni ripetitrici (RS) alla corrispondente stazione ripetitrice (RS) durante un terzo

periodo del frame di trasmissione dopo il secondo periodo; e

lôesecuzione della trasmissione di segnali wireless dalla corrispondente stazione ripetitrice

(RS) alla stazione di base (BS) durante un quarto periodo del frame di trasmissione dopo

il terzo periodo;

dove il primo periodo è un periodo iniziale del frame di trasmissione e il quarto periodo è

un periodo finale del frame di trasmissione.

2. Metodo di trasmissione secondo la rivendicazione 1, in cui la corrispondente stazione

ripetitrice (RS) comprende una singola antenna.

3. Metodo di trasmissione secondo la rivendicazione 1, in cui la corrispondente stazione

ripetitrice (RS) transita da uno stato di trasmissione a uno stato di ricezione tra il primo periodo

e il secondo periodo.

4. Metodo di comunicazione secondo la rivendicazione 3, in cui la corrispondente stazione

ripetitrice (RS) comprende una singola antenna.

5. Metodo di comunicazione secondo la rivendicazione 4, in cui la stazione di base (BS) esegue

la trasmissione di segnali wireless alla stazione mobile (MS) durante il periodo nel quale la

corrispondente stazione ripetitrice (RS) transita da uno stato di ricezione a uno stato di

trasmissione.

23

Source: English, patent, pharmaceutical

[0041] The crystallinity index is measured quantitatively from the X-ray powder diffractogram by

comparing the area of the crystalline peaks (AC) to the area under the halo-shaped amorphous

peak (AA). Thus, (AC + AA) equals the total scattered intensity. The crystallinity index is

represented by the formula: CI = AC*100/(AC + AA). CI is estimated at ± 5%, due to fluctuation

in the baseline.

[0042] In another aspect, the present invention provides for obtaining amorphous valsartan by

precipitation out of organic solvents such as acetone, methyl t-butyl ether, a mixture of water and

ethanol, a mixture of water and DMF and a mixture of water and acetone,

[0043] A solution of valsartan in the above solvents is prepared. The solution may be cooled to

induce crystallization. Preferably the solution is cooled to a temperature of from about - 20°C to

about 20°C, more preferably from about -10°C to about 10°C. The resulting precipitate may then

be recovered by techniques well known in the art, such as filtration, centrifugation, decanting, etc.

24

Target: Italian

[0041] Lôindice di cristallinità si misura

quantitativamente a partire dal diffrattogramma a

raggi X da polveri, confrontando lôarea dei picchi

cristallini (AC) con lôarea sottesa dal picco amorfo

ad alone (AA). Pertanto , (AC + AA) ¯ pari allôintensit¨

dispersa totale. Lôindice di cristallinità è

rappresentato dalla formula CI = AC × 100 / (AC + AA).

Il CI è stimato a ± 5% a causa delle fluttuazioni nella

base di partenza .

[0042] In un altro aspetto la presente invenzione

specifica come ottenere valsartan amorfo per

precipit azione a partire da solventi organici quali

acetone, metil t - butil etere, una mistura di acqua ed

etanolo, una mistura di acqua e DMF e una mistura di

acqua e acetone.

[0043] Si prepara una soluzione di valsartan nei

solventi sopra menzionati. È possibile raffreddare la

soluzione per indurre cristallizzazione. Di preferenza

la soluzione viene raffreddata a una temperatura

compresa tra - 20 °C circa e 20 °C circa, più

preferibilmente tr a - 10 °C circa e 10 °C circa.

È possibile poi recuperare il precipitato ri sultante

tramite tecniche ben not e nel settore , quali

filtrazione, centrifugazione, decantazione, etc.

25

Source: German, patent, automotive

[0018] Zum Betätigen der Einspritzvorrichtung 10, d. h. zum Überführen der Nadel 11 aus einer

geschlossenen in eine geöffnete Position wird eine Spule 16 bestromt. Diese erzeugt ein

Magnetfeld, welches durch die Kerne 17 verstärkt wird. Dadurch wird der Anker 13 entlang des

Doppelpfeils F in Figur 1 nach oben angezogen. Bei dieser Bewegung kommt der Anker 13 in

berührenden Kontakt mit dem oberen Anschlagelement 12a und nimmt die Nadel 11 mit. Die

Aufwärtsbewegung der Nadel 11 und des Ankers 13 wird gestoppt, wenn der Anker 13 zur Anlage

an dem Kern 17 kommt. Alternativ können auch andere geeignete Anschlagelemente vorgesehen

sein, zum Stoppen der Bewegung des Ankers 13. Um die Nadel 11 wieder in eine geschlossene

Position zu überführen, wird die Bestromung der Spulen 16 unterbunden und damit das

Magnetfeld unterbrochen. Die Feder 19 übt dann eine Federkraft auf das obere Anschlagelement

12a aus und drückt damit die Nadel 11 in die geschlossene Position. Dabei trifft die Nadelspitze

11a auf das Gehäuse 15 auf, in den Bereichen, die mit dem Buchstaben E gekennzeichnet sind,

in Figur 1. Es ergibt sich eine im Wesentlichen ringförmige Dichtfläche zwischen der Nadelspitze

11a und Gehäuse 15.

[0019] Alternativ zu der dargestellten Ausführungsform kann die Feder 19 auch direkt auf den

Anker 13 wirken. In diesem Fall bewegt sich der Anker 13 nach unten und gerät in berührenden

Kontakt mit dem unteren Anschlagelement 12b. Dadurch nimmt der Anker 13 bei seiner

Bewegung die Nadel 11 mit und überführt sie in die geschlossene Position.

[0020] Der Pfad des Treibstoffs soll im Folgenden beschrieben werden. Der Treibstoff wird aus

einer nicht dargestellten Treibstoffleitung durch die Öffnung 21 in die Kammer 20 geleitet, mit

Hilfe einer Treibstoff-Förderpumpe. Aus der zentralen Kammer 20 gelangt der Treibstoff über die

Durchflussbohrungen 14a, 14b in den spitz zulaufenden Bereich unterhalb des Ankers 13. Durch

die Förderpumpe stellt sich ein entsprechender Druck in dem mit Treibstoff gefluteten Bereich

ein. Wenn die Nadel 11 in eine geöffnete Position überführt wird, strömt aufgrund des in der

Kammer 20 vorherrschenden Drucks der Treibstoff durch die Auslassöffnungen 18 in einen

Brennraum oder in einen Ansaugtrakt des Verbrennungsmotors hinein. Dabei stellt sich eine

Strömung ein, bei der Treibstoff aus der Kammer 20 durch die Einlassöffnung in die

Durchgangsbohrung 14a, 14b und durch die Auslassöffnung aus der Durchgangsbohrung in den

Bereich unterhalb des Ankers 13 fließt. Figur 1 ist eine Schnittdarstellung der Einspritzvorrichtung

entlang der Schnittebene A-A aus Figur 2 und Figur 2 eine Schnittansicht entlang der

Schnittebene B-B aus Figur 1.

26

Target: Italian

[0018] Per lôazionamento del dispositivo di iniezione 10, ossia per spostare lôago 11 da una

posizione chiusa a una aperta, si eccita una bobina 16. Questa genera un campo magnetico che

viene rinforzato dai nuclei 17. In tal modo si attira verso lôalto lôindotto 13 lungo la doppia freccia

F di figura 1. Con questo movimento lôindotto 13 entra a contatto diretto con lôelemento di battuta

superiore 12a trascinando lôago 11. Il movimento verso lôalto dellôago 11 e dellôindotto 13 si arresta

quando lôindotto 13 finisce in appoggio sul nucleo 17. In alternativa potrebbero anche essere

previsti altri idonei elementi di battuta per arrestare il movimento dellôindotto 13. Per portare di

nuovo lôago 11 a una posizione chiusa si disattiva lôeccitazione della bobina 16 interrompendo

così il campo magnetico. La molla 19 esercita poi una forza elastica sullôelemento di battuta

superiore 12a spingendo conseguentemente lôago 11 nella posizione chiusa. Come risultato la

punta dellôago 11a finisce contro la scatola 15 nelle regioni che in figura 1 si contrassegnano con

la lettera E. Si ottiene una superficie di tenuta essenzialmente di forma anulare tra la punta

dellôago 11a e la scatola 15.

[0019] In alternativa alla forma di realizzazione rappresentata la molla 19 può anche agire

direttamente sullôindotto 13. In tal caso lôindotto 13 si muove verso il basso e finisce a contatto

diretto con lôelemento di battuta inferiore 12b. In questo modo lôindotto 13 trascina lôago 11 nel

proprio movimento e lo porta alla posizione chiusa.

[0020] Di seguito si descriverà il percorso del carburante. Il carburante viene condotto da una

linea di carburante non raffigurata attraverso lôapertura 21 alla camera 20 con lôausilio di una

pompa di alimentazione di carburante. Dalla camera centrale 20 il carburante giunge attraverso

le forature di flusso passante 14a, 14b nella regione che procede a punta sotto lôindotto 13.

Tramite la pompa di alimentazione si instaura una corrispondente pressione nella regione

occupata dal carburante. Quando si porta lôago 11 a una posizione aperta, in virt½ della pressione

predominante nella camera 20 il carburante fluisce attraverso le aperture di scarico 18 entrando

in una camera di combustione o in un tratto di aspirazione del motore a combustione. Si stabilisce

cos³ un flusso secondo il quale il carburante fluisce in uscita dalla camera 20 attraverso lôapertura

di immissione alla foratura di passaggio 14a, 14b e attraverso lôapertura di scarico in uscita dalla

foratura di passaggio alla regione sottostante lôindotto 13. La figura 1 ¯ una rappresentazione in

sezione del dispositivo di iniezione lungo il piano secante A-A di figura 2, e la figura 2 è una vista

in sezione lungo il piano secante B-B di figura 1.

27

Source: French, user manual

PASSAGE DE CÂBLES ET CÂBLAGE

Sur le SCOTT SCALE le guide-câble sur la douille de directi on peut être remplacé.

Diff®rentes configurations peuvent °tre utilis®es, sur lõint®rieure du guide-câble est inscrit un

ou des chiffres. Ces chiffres indiquent les câbles qui peuvent être utilisés, ce sont les mêmes

des deux côtes.

Les chiffres indiquent quel s câbles monter. Le guide en exemple peut recevoir 2 câbles et

une durite.

Ils sont disponibles dans les combinaisons suiva ntes auprès de votre revendeur SCOTT.

4=cable

5=durite

DI2=DI2

Sans chiffre= sans câble

Ces guide -câbles sont fixés avec une seule vis, le couple de serrage ne doit pa s dépasser

0.75-1Nm

Avec ces différents guide -câbles vous pouvez customiser votre câblage selon vos

composants. Nous vous recommandons de passer les c âbles qui arrivent de la droite

du cintre par la gauche du cadre et inversement. Bien que cela ne modifie pas le

fonctionnement du vélo, cela évitera des frottements.

Ci-dessous un exemple de passage de câble avec une transmission 1x et une tige de selle

télescopique.

Ceci est un exemple, merci dõappliquer la l®gislation de votre pays pour le montage des

freins, merci de contacter votre revendeur SCOTT pour plus dõinformation.

Combinations :

4, 4-5-5,

5, 4-4-5,

4-4, DI2,

4-5, 4-DI2,

5-5, 5-DI2,

 4-5-DI2

28

Target: Italian

PASSACAVI E CABLAGGIO

Nei modelli SCOTT SCALE i passacavi sulla bussola di sterzo possono essere sostituiti .

Si possono usare svariate configurazio ni. Allõinterno di ogni passacavo sono stampati uno

o più numeri, che indicano i cavi che si possono utilizzare e che sono identici su entrambi

i lati.

Le cifre indicano quali cavi montare. In questo esempio la guida può ricevere 2 cavi

meccanici e uno idr aulico .

Tutti i cavi sono disponibili nelle combinazioni seguenti presso il vostro rivenditore SCOTT.

4 = meccanico

5 = idraulico

DI2 = DI2

Senza numeri = senza cavo

Qu esti passacavi sono fissati con una sola vite. La coppia di serraggio non deve superare

0,75-1 Nm.

Con i vari passa cavi potrete personalizzare il vostro cablaggio in base ai vostri componenti.

Vi raccomandiamo di far passare i cavi che arrivano dalla destr a del manubrio a sinistra

del telaio e viceversa. Questo accorgimento non pregiudica il funzionamento della bici ed

evita strofinamenti.

Qui sotto si illustra un esempio di passaggio di cavo con una trasmissione 1x e un canotto

della sella telescopico.

Que sto è solo un esempio. Rispettate le leggi in vigore nel vostro paese per il montaggio

dei freni. Per ulteriori informazioni vi preghiamo di contatta re il vostro rivenditore SCOTT.

un canotto della sella

Combina zioni :

4, 4-5-5,

5, 4-4-5,

4-4, DI2,

4-5, 4-DI2,

5-5, 5-DI2,

 4-5-DI2

Freno e deragliatore posteriori

Deragliatore anteriore
e canotto della sella

29

Source: Spanish, legal terms & conditions

Derechos de Yamaha sobre los materiales de los usuarios

Cualquier comunicación o material que envíe al Sitio mediante un correo electrónico o por

cualquier otro método, incluyendo comentarios, datos, preguntas, sugerencias o similares se

consideran no confidenciales y como tales son tratadas. Por tanto, usted renuncia a cualquier

reclamación alegando que la utilización de dicho material viola sus derechos, incluyendo

derechos morales, de privacidad, de propiedad de cualquier tipo, derechos de publicidad,

derechos de crédito sobre el material o las ideas, o cualquier otro derecho, incluyendo el de dar

la aprobación al uso que Yamaha hace de dicho material. Yamaha puede adaptar, difundir,

cambiar, copiar, divulgar, licenciar, reproducir, publicar, vender, transmitir o utilizar cualquier

material remitido a este Sitio, en cualquier parte del mundo, por cualquier medio o sistema y sin

limitación en el tiempo.

Material transmitido

Las transmisiones por internet nunca son completamente seguras ni privadas. Usted asume que

cualquier mensaje o información que envíe a este Sitio puede ser leída o interceptada por

terceros, a menos que haya una notificación especial que indique que un mensaje concreto (por

ejemplo, la información de una tarjeta de crédito) está encriptado (enviado con un código). El

hecho de enviar un mensaje a Yamaha no responsabiliza a Yamaha ante usted de ninguna

manera. Los derechos de autor y de propiedad intelectual del contenido de este sitio web

pertenecen a Yamaha, y por tanto es Yamaha quien se reserva todos los derechos. La copia de

parte o de la totalidad de los contenidos de este sitio web sin permiso de Yamaha está prohibido

excepto en los siguientes casos:

- Se pueden imprimir o descargar extractos del texto impreso contenido en este sitio web para

uso personal y siempre que no se incorporen a otro trabajo o publicación.

- Se pueden volver a copiar los extractos para que los utilicen terceras personas siempre que le

den un uso privado.

30

Target: Italian

Diritti di Yamaha sui materiali degli utenti

Ogni comunicazione o materiale inviato al Sito tramite email o qualsiasi altro metodo, compresi

commenti, dati, domande, suggerimenti e simili, si considererà non riservato e sarà trattato
come tale. Pertanto, lôutente rinuncia a qualsiasi reclamo basato su presunte violazioni derivanti

dallôuso di tale materiale, di propri diritti, compresi diritti morali, di privacy, di proprietà di qualsiasi

tipo, diritti di pubblicità, diritti di credito su materiale o idee, o qualsiasi altro diritto, compreso il

diritto di concedere lôautorizzazione allôuso di tale materiale da parte di Yamaha. Yamaha potrà

adattare, diffondere, modificare, copiare, divulgare, concedere in licenza, riprodurre, pubblicare,

vendere, trasmettere o utilizzare qualsiasi materiale apportato a questo Sito, in qualsiasi parte

del mondo, tramite qualsiasi mezzo o sistema e senza limitazione nel tempo.

Materiale trasmesso

Le trasmissioni via Internet non sono mai completamente sicure n® private. Lôutente riconosce

che ogni messaggio o informazione inviato dallôutente a questo Sito potrà essere letto o

intercettato da terzi, a meno che esista una notifica speciale che indichi che uno specifico

messaggio (ad esempio i dati di una carta di credito) è criptato (inviato in codice). Il fatto di
inviare un messaggio a Yamaha non comporta alcun tipo di responsabilità da parte di Yamaha

nei confronti dellôutente. I diritti di autore e di propriet¨ intellettuale del contenuto di questo sito

web appartengono a Yamaha; di conseguenza, Yamaha si riserva ogni diritto in tal senso.
Ĉ proibita la copia dei contenuti di questo sito web, in tutto o in parte, senza lôautorizzazione di

Yamaha, eccettuati i casi seguenti:

- Sono consentiti la stampa e il download di estratti di testo stampato contenuto in questo sito

web per uso personale e a condizione che gli stessi non siano incorporati in altre opere o

pubblicazioni.

- Ĉ consentita lôulteriore copia degli estratti per uso di terzi, a condizione che gli stessi ne facciano

uso privato.

31

Source: Russian, physics

ʈʘʩʩʤʦʪʨʠʤ ʩʬʝʨʫ (ʠʣʠ ʧʦʣʫʩʬʝʨʫ) ʨʘʜʠʫʩʦʤ R ʩ ʪʝʤʧʝʨʘʪʫʨʦʡ ʧʦʚʝʨʭʥʦʩʪʠ Tʧ, ʤʦʜʝʣʠʨʫʶʱʫʶ

ʢʦʥʯʠʢ ʧʘʣʴʮʘ. ɽʩʣʠ ʦʢʨʫʞʘʶʱʠʡ ʚʦʟʜʫʭ ʩʧʦʢʦʝʥ, çʛʦʨʷʯʠʝè ʤʦʣʝʢʫʣʳ, ʪʝʧʣʦʚʘʷ ʩʢʦʨʦʩʪʴ ʢʦʪʦʨʳʭ

ʩʦʦʪʚʝʪʩʪʚʫʝʪ Tʧ, ʧʨʦʪʘʣʢʠʚʘʶʪʩʷ ʚ ʥʘʧʨʘʚʣʝʥʠʠ ʦʪ ʧʦʚʝʨʭʥʦʩʪʠ (ʨʠʩ.1,ʘ), ʘ ʥʘʚʩʪʨʝʯʫ ʠʤ ʪʘʢ ʞʝ

ʧʨʦʪʘʣʢʠʚʘʶʪʩʷ ʭʦʣʦʜʥʳʝ ʤʦʣʝʢʫʣʳ ʠʟ çʙʝʩʢʦʥʝʯʥʦʩʪʠè, ʛʜʝ ʪʝʤʧʝʨʘʪʫʨʘ ʨʘʚʥʘ TÐ.

ʋʩʪʘʥʘʚʣʠʚʘʝʪʩʷ ʥʝʢʦʪʦʨʦʝ ʨʘʩʧʨʝʜʝʣʝʥʠʝ ʪʝʤʧʝʨʘʪʫʨʳ, ʢʦʪʦʨʦʝ ʢʘʯʝʩʪʚʝʥʥʦ ʧʨʝʜʩʪʘʚʣʝʥʦ ʢʨʠʚʦʡ

ʘ ʥʘ ʨʠʩʫʥʢʝ 2. ʄʦʞʥʦ ʧʦʢʘʟʘʪʴ, ʯʪʦ ʪʝʤʧʝʨʘʪʫʨʘ ʧʘʜʘʝʪ ʚ ʨʘʜʠʘʣʴʥʦʤ ʥʘʧʨʘʚʣʝʥʠʠ ʜʦʚʦʣʴʥʦ

ʧʣʘʚʥʦ, ʧʦ ʛʠʧʝʨʙʦʣʠʯʝʩʢʦʤʫ ʟʘʢʦʥʫ, ʩʫʱʝʩʪʚʝʥʥʦ ʠʟʤʝʥʷʷʩʴ ʥʘ ʨʘʩʩʪʦʷʥʠʠ ʧʦʨʷʜʢʘ R. (ɺ ʵʪʠʭ

ʨʘʩʩʫʞʜʝʥʠʷʭ ʥʝ ʧʨʠʥʷʪʘ ʚʦ ʚʥʠʤʘʥʠʝ ʩʠʣʘ ɸʨʭʠʤʝʜʘ, ʟʘʩʪʘʚʣʷʶʱʘʷ ʚʩʧʣʳʚʘʪʴ ʪʝʧʣʳʡ ʛʘʟ ʚ

ʘʪʤʦʩʬʝʨʝ ʭʦʣʦʜʥʦʛʦ ʠ, ʢʦʥʝʯʥʦ, ʧʦʤʦʛʘʶʱʘʷ ʦʪʚʦʜʫ ʪʝʧʣʘ.) ɺ ʨʝʟʫʣʴʪʘʪʝ ʧʣʦʪʥʦʩʪʴ ʧʦʪʦʢʘ

ʪʝʧʣʦʚʦʡ ʵʥʝʨʛʠʠ ʦʪ ʧʦʚʝʨʭʥʦʩʪʠ ʤʦʞʥʦ ʟʘʧʠʩʘʪʴ ʚ ʚʠʜʝ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ ʢʦʥʝʯʥʦʡ ʨʘʟʥʦʩʪʠ

ʪʝʤʧʝʨʘʪʫʨ ʠ ʨʘʩʩʪʦʷʥʠʷ, ʥʘ ʢʦʪʦʨʦʤ ʧʨʦʠʩʭʦʜʠʪ ʝʝ ʩʫʱʝʩʪʚʝʥʥʦʝ ʠʟʤʝʥʝʥʠʝ:

ja ~~
Tʇ ï TÐ

. .
R

ʊʝʧʝʨʴ ʥʘʯʥʝʤ ʧʦʪʠʭʦʥʴʢʫ ʜʫʪʴ ʥʘ ʧʘʣʝʮ. ʗʩʥʦ, ʯʪʦ ʤʦʣʝʢʫʣʳ, ʫʥʦʩʷʱʠʝ ʪʝʧʣʦ, çʩʜʫʚʘʶʪʩʷè

ʧʦʪʦʢʦʤ ʚʦʟʜʫʭʘ (ʨʠʩ.1,ʙ). ʅʘʢʦʥʝʮ, ʧʦʜʫʝʤ ʯʪʦ ʝʩʪʴ ʩʠʣʳ, ʪʦʛʜʘ ʚʩʝ ʤʦʣʝʢʫʣʳ, çʩʪʘʨʪʫʶʱʠʝè ʦʪ

ʧʦʚʝʨʭʥʦʩʪʠ, ʫʤʝʩʪʷʪʩʷ ʚ ʪʦʥʢʦʤ ʩʣʦʝ ʭʘʨʘʢʪʝʨʥʦʡ ʪʦʣʱʠʥʳ ŭ (ʨʠʩ.1,ʚ), ʩʫʱʝʩʪʚʝʥʥʦ ʤʝʥʴʰʝʡ

ʨʘʜʠʫʩʘ ʩʬʝʨʳ R (ŭ Ḻ R). (ʉʦʦʪʚʝʪʩʪʚʫʶʱʠʝ ʵʪʠʤ ʩʣʫʯʘʷʤ ʛʨʘʬʠʢʠ ʨʘʩʧʨʝʜʝʣʝʥʠʷ ʪʝʤʧʝʨʘʪʫʨʳ

ʢʘʯʝʩʪʚʝʥʥʦ ʧʨʝʜʩʪʘʚʣʝʥʳ ʢʨʠʚʳʤʠ ʙ ʠ ʚ ʥʘ ʨʠʩʫʥʢʝ 2.) ɺ ʨʝʟʫʣʴʪʘʪʝ ʧʦʪʦʢ ʪʝʧʣʘ ʫʚʝʣʠʯʠʪʩʷ:

jʙ ~~
Tʇ ï TÐ ḻ

Tʇ ï TÐ
~~~ ja . 

ŭ R 

ʕʪʦʪ ʪʦʥʢʠʡ ʩʣʦʡ ʥʘʟʳʚʘʶʪ ʧʦʛʨʘʥʠʯʥʳʤ. ʆʥ ʙʳʣ ʚʧʝʨʚʳʝ ʚʚʝʜʝʥ ʠʟʚʝʩʪʥʳʤ ʥʝʤʝʮʢʠʤ 

ʘʵʨʦʜʠʥʘʤʠʢʦʤ ʃʶʜʚʠʛʦʤ ʇʨʘʥʜʪʣʝʤ (1875ï1953) ð ʢʦʥʝʯʥʦ, ʥʝ ʚ ʧʨʠʤʝʥʝʥʠʠ ʢ ʧʘʣʴʮʫ, ʘ ʧʨʠ 

ʨʝʰʝʥʠʠ ʧʨʦʙʣʝʤ ʩʦʧʨʦʪʠʚʣʝʥʠʷ ʪʝʣ ʚ ʧʦʪʦʢʝ ʞʠʜʢʦʩʪʠ ʠʣʠ ʛʘʟʘ. ɽʩʪʴ ʤʥʝʥʠʝ, ʯʪʦ ʪʦʣʴʢʦ ʟʘ 

ʚʚʝʜʝʥʠʝ ʵʪʦʛʦ ʧʣʦʜʦʪʚʦʨʥʦʛʦ ʧʦʥʷʪʠʷ ʇʨʘʥʜʪʣʶ ʩʣʝʜʦʚʘʣʦ ʙʳ ʧʨʠʩʫʜʠʪʴ ʅʦʙʝʣʝʚʩʢʫʶ ʧʨʝʤʠʶ.  

ʅʦ ʧʨʦʜʦʣʞʠʤ ʥʘʰʠ ʨʘʩʩʫʞʜʝʥʠʷ. ʄʳ ʟʥʘʝʤ, ʯʪʦ ʠʤʝʥʥʦ ʤʦʣʝʢʫʣʳ ʫʥʦʩʷʪ ʪʝʧʣʦ ʦʪ ʧʘʣʴʮʘ (ʠ 

ʧʨʠʥʦʩʷʪ çʭʦʣʦʜè ʠʟ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ). ɿʥʘʯʠʪ, ʜʣʷ ʦʮʝʥʢʠ ʪʦʣʱʠʥʳ ʪʝʧʣʦʚʦʛʦ ʧʦʛʨʘʥʩʣʦʷ 

ʩʣʝʜʫʝʪ ʠʩʧʦʣʴʟʦʚʘʪʴ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʤʦʣʝʢʫʣʷʨʥʦʛʦ ʭʘʦʩʘ. ʂʘʢʠʝ ʠʤʝʥʥʦ? 

 


32 
 

Target: Italian 

_____________  

 
Si consideri la sfera (o semisfera) di raggio R, a temperatura superficiale Tp, che modella la punta del dito. 

Se lôaria circostante ¯ in quiete, le molecole calde, la cui velocità termica è pari a Tp, vengono spinte in 

direzione della superficie (fig. 1a) e la colpiscono come se fossero molecole fredde provenienti dallôinfinito, 

dove la temperatura è TÐ. Assumendo una distribuzione di temperatura rappresentata qualitativamente 

come dalla curva di fig. 2, si può dimostrare che in direzione radiale la temperatura scende con una certa 

ripidità, in ragione iperbolica con forte dipendenza dalla distanza R (in queste considerazioni non si tiene 

conto della forza di Archimede, che comporta un raffreddamento del gas caldo in sospensione nellôaria e 

ovviamente una maggiore dissipazione di calore). Di conseguenza, la densità del flusso di calore dalla 

superficie può essere scritta come funzione di una differenza di temperatura finita e della distanza per la 

quale si ha una variazione significativa in essa: 

ja ~~   
Tp ï TÐ 

. . 
R 

Ora si immagini di iniziare a soffiare lentamente sul dito. Ĉ chiaro che in questo modo si ñsoffia viaò calore 

dalle molecole, e tale calore viene trasportato dal flusso dôaria (fig. 1b). Quando infine questa forza 

raggiunge un certo valore, tutte le molecole si ñaffannanoò alla superficie finendo per comprimersi in un 

sottile strato di spessore caratteristico ŭ (fig. 1c) molto minore del raggio R della sfera (ŭ Ḻ R) (questi casi 

corrispondono ad andamenti di distribuzione di temperatura come quelli rappresentati qualitativamente 

nelle curve b, c di figura 2). Di conseguenza il flusso termico aumenta: 

jb ~~   
Tp ï TÐ ḻ 

Tp ï TÐ 
~~~ ja . 

ŭ R

Questo strato sottile ¯ detto ñfrontieraò e fu introdotto per la prima volta da Ludwig Prandtl (1875-1953),

fisico e ingegnere tedesco celebre per i suoi studi in aerodinamica, naturalmente non per applicazioni di

questo tipo ma per risolvere problemi di resistenza di corpi in un flusso di liquido o di gas. È opinione

diffusa che gi¨ solo per lôintroduzione di questo importantissimo concetto Prandtl si sarebbe meritato un

Premio Nobel.

Ma torniamo alla nostra discussione. Sappiamo con precisione quanto calore le molecole prelevano dal dito

(e quanto ñfreddoò riportano dallôambiente). Per valutare lo spessore dello strato termico di frontiera si

possono quindi usare caratteristiche di caos molecolare. Quali esattamente?

33

5. Portfolio

The following is a comprehensive list of titles or short descriptions of jobs I completed in the last

ten years. Patents are grouped by source language, non-patents are grouped by general subject

(technical, financial, etc.) and include the language pair in brackets [] using conventional

abbreviations, specifically, CA: Catalan, DE: German, EN: English, ES: Spanish, FR: French,

IT: Italian, NL: Dutch, PT: Portuguese, RU: Russian.

5.1. Patents (1048)

5.1.1. From English (497)

A body support platform

A diagnostic system and method for monitoring operating conditions of components of a

turbine machine

A dispensing arrangement

A lens and an illumination device having the lens

A long QT syndrome gene which encodes KVLQT1 and its association with minK

A Method and system of measuring cetane values for middle distillate fuels

A method for producing l-arginine using a bacterium of enterobacteriaceae family, having

attenuated expression of a gene encoding an l-arginine transporter

A method for treating overreactive bladders and a device for storage and administration of

topical oxybutynin

A method of considering the dynamic behaviour of a movable member of a machine for

performing a wheel fatigue test

A monitoring or predicting system and method of monitoring or predicting

A new thermoelectric device

A process of manufacturing a lectin preparation, the lectin preparation and methods of

administration of the preparation to mammals

A product for topical administration

A rocking device

A sealed bearing

A shredding machine

A supercharging system

A system and method for locating providers over the internet on short notice

34

A system and method for reducing the transmission of vibration from a first vibrating body to a

second body

A wireless telemetry system including an induction power system

Administration of dendritic cells partially matured in vitro for the treatment of tumors

Aerofoil

Aerosols comprising nanoparticle drugs

Agents and methods for tissue repair and regeneration

Air conditioner with operation according to a user-defined curve and the control method thereof

Aliphatic polyester resin composition and films containing the same

Allosteric modulation of SHIP polypeptides and uses thereof

Alloy compositions and devices including the compositions

Aluminium-copper alloy for casting

Amusement ride device

An implantable medical device, a method and a system for valve condition determination

Annuloplasty devices

Antenna and module for locating user equipment

Anti-angiogenic compositions and methods of use

Antibodies against human IL-22 and uses therefor

Antibodies specific for glycoprotein VI and methods of producing these antibodies

Antibodies specific for the C-terminal regulatory domain of EGFR and their use

Antibodies to endoplasmin and their use

Apparatus and method for fuel measurement and accountability

Apparatus and method for preventing unauthorized access to payment application installed in

contactless payment device

Apparatus and method for transmitting/receiving encoded signals using multiple antennas in

mobile communication systems

Apparatus and method for treating a regurgitant valve

Apparatus for and method of drilling a subterranean borehole

Apparatus for changing rolls of a straightening machine

Apparatus for ejector actuator

Apparatus for operation of engines

Apparatus for thermally processing wafers

Apparatus, system and method for handling long rolled products coming from different strands

of a rolling mill

35

Apparatus, system, method, and computer-readable medium for casino card handling with

multiple hand recall

Aqueous compositions containing metronidazole

Articulated robot for laser ultrasonic inspection

Atomic layer deposition system and method for coating flexible substrates

Automated on-line method and apparatus for inspecting wall thickness

Axle assembly and vehicle

Azithromycin for the treatment of nodular acne

Battery module and method for determining battery ID and temperature

Battery pack and electric vehicle

B-cell antigen presenting cell assay

β-carboline pharmaceutical compositions

Bioavailable curcuminoid formulations for treating Alzheimer's disease and other age-related

disorders

Biological specimen collection and transport system and methods of use

Blade root, corresponding blade, rotor disc, and turbomachine assembly

Blind fastener and nose assembly for installation of the blind fastener

Block polymers, compositions and methods of use for foams, laundry detergents, shower rinses

and coagulants

Bolted steel connections with 3-D jacket plates and tension rods

Bone conduction earphone

Bone plate and methods for using bone plate

Breast prostheses and methods of manufacturing breast prostheses

Breathing assistance apparatus

Broadcast serial bus termination

BTL-II nucleic acids, proteins, and antibodies

Bulk decontamination and degermination of materials in a sub-atmospheric saturated steam

environment

Buprenorphine dimer and its use in treatment of gastrointestinal disorders

Calcium channel blockers

Call points

Carbon black compositions and their applications

Carbon monoxide improves outcomes in tissue and organ transplants and suppresses apoptosis

Card personalization system and method

Card shuffler with adjacent card infeed and card output compartments

36

Card shuffling apparatus with automatic card size calibration

Cast manifold for dual fuel dual stage dry low NOx gas turbine engine

Casting of non-ferrous metals

Catheter system

Cationic ink formulations

Centrifugation device

Cheese grater

Chip attack protection

Chloroprene polymer latex and process for producing the same

Cleaning gel and process for its manufacture and use

Coated vehicle wheel and method

Coating of vitrified ceramic articles by PVD method

Coded aperture masks for radiation-based medical imaging

Coil capture apparatus and pilot operated water valve incorporating same

Collapsible container

Collector head device

Combined citrus press and zester

Combustion anomaly detection via wavelet analysis of dynamic sensor signals

Communication systems

Complexes of RNA and cationic peptides for transfection and for immunostimulation

Composite electrode material

Composition and method for the treatment of asthma symptoms

Compositions and methods for priming monocytic dendritic cells and T cells for Th-1 response

Compositions and methods for the removal of biofilms

Compositions and methods for treating diseases of the nail

Compositions and methods for treating erectile dysfunction

Compositions and methods for treating psychiatric diseases and disorders

Compositions for transdermal oxybutynin therapy

Compositions for treating cancer using proteasome inhibitor PS341

Computationally optimized broadly reactive antigens for H1N1 influenza field

Condiment mill

Conductor rail

Contact arrangement

Conveyor drive with integrated controller

37

Copper alloy sputtering target and manufacturing method of said target

Coupled styrenic block copolymers and process for preparing same

Crosslinked polymer foam sheet and process therefor

Crystallized oxalate decarboxylase and methods of use

Cutting mat and method of installing a cutting mat on a rotary anvil

Dairy product and process

DC ground fault detector and system-interconnected generation device using the DC ground

fault detector

Decellularization and recellularization of organs and tissues

Dephosphorylated lysosomal storage disease proteins and methods of use thereof

Detail function based measurement

Detected mail notification receiving server

Detection of chromosomal abnormalities associated with endometrial cancer

Determination of pregnancy status

Device at a winch

Device for enhanced removal of heat from subcutaneous lipid-rich cells having an actuator

Device for removing liquid from a part of a vehicle

Device for storing and administering a non-occluded oxybutynin topical composition

Device which is subject to fluid flow

Devices to rock an individual to provide comfort

Diagnostic miRNA markers for Alzheimer

Dietary Supplement

Digital eye camera

Directed complementation

Distance-keeping inter-process implant

Distributed energy grid management

Door assembly

Door closer

Drag reducing compositions and methods of manufacture and use

Drill pipe

Drilling apparatus

Drilling system and method of operating a drilling system

Driving assembly

Dual fuel injection system and motor vehicle comprising such injection system

38

Edge coating for tapes

8-carboxamido-substituted-2,6-methano-3-benzazocines and 3-carboxamido-substituted

morphanes as opioid receptor binding agents

Electric motor

Electrochemical treatment of an aqueous solution

Electrolytic copper plating method, phosphorous copper anode for electrolytic copper plating

method, and semiconductor wafer having low particle adhesion plated with said method and

anode

Enantiomeric compounds with antibacterial activity

Encapsulation of food ingredients

Enhanced homologous recombination mediated by lambda recombination proteins

Ethoxy diphenyl ethane derivates, preparation processes and uses thereof

Evaporative cooler

Exhaust system

Expression profile algorithm and test for cancer prognosis

External catheter access to vacuum bandage

Farrowing pen structure

Fiber extrusion pack including split distribution plates

Fiber laser for ultrasonic laser testing

Fiber optic cables and assemblies for fiber to the subscriber applications

Fiber reinforcement material, products made therefrom, and method for making the same

Filament reinforced tapes useful as underwater pipe wrap

Filter and method of manufacture

Flexible wrist for surgical tool

Fluid injection assembly for a combustion engine

Fluid injection valve

Fluid treatment method and apparatus

Fluorescent quenching detection reagents and methods

Fluorination of multi-layered carbon nanomaterials

Foaming acid detergent/cleansing gel

Fork positioner

4-hydroxybenzomorphans

Frequency and/or phase compensated microelectromechanical oscillator

Front-loading washing machine door and washing machine with said door

Fuel cleaning for gas fired engines

39

Fuel injection assembly for a combustion engine

Gas turbine arrangement alleviating stresses at turbine discs and corresponding gas turbine

Gearbox Lubrication

Gel compositions containing metronidazole

Gene expression markers for breast cancer prognosis

Gene expression markers for predicting response to chemotherapy

Gentle, non-irritating, non-alcoholic skin disinfectant

GI tract delivery systems

GL50 molecules and uses therefor

Glow light

Graft deployment system

Gravity type fiber filter

Hair iron

Haptens, hapten conjugates, compositions thereof and method for their preparation and use

Harness protector structure for link

HDAC 6 inhibitor-based methods for treating cancer

Hepatocyte growth factor (HGF) binding proteins

Hierarchical modulating method, hierarchical de-modulating method, transmitter performing

hierarchical modulation and receiver performing hierarchical de-modulation

High performance battery and current collector therefor

High-efficiency catalytic converters for treating exhaust gases

Highly accurate continuous-flow vaporized fuel supply for large dynamic power ranges

High-purity copper sputtering target technical field

High-purity copper-manganese-alloy sputtering target

Household appliance comprising a first air conduit and a heat pump

Human gene critical to fertility

Human lymphocyte vaccine adjuvant

Humanized anti-CD70 binding agents and uses thereof

Hybrid composite nanomaterials

Hydraulically-synchronised clamp for handling stacked loads of different sizes

Hydrocarbon recovery process utilizing enhanced reflux streams

Hydrogen-based energy storage apparatus and method

Identifying and characterizing genes

Improved rapid quench of large section precipitation hardenable alloys

40

Improvements in or related to tractor/trailer combinations

Indolyl-substituted pyrazino-quinolines and their use for the treatment of cancer

Infrared communication apparatus and infrared communication method

Inhibitors of ribonucleotide reductase subunit 2 and uses thereof

Inkjet recording medium

Inlet baffle assembly for an in-line interceptor

Installation and method for in-line molten metal processing using salt reactant in a deep box

degasser

Installation couplers

Installation structure, illumination device comprising the installation structure and installation

method thereof

Jettable ink

Lactic acid-based resin compositions and molded articles thereof

Laser adjuvants for enhancing immune response

Lead acid battery

Lever-fitting type connector

Lift and support assemblies and methods for collapsible bag containers of vessels and

bioreactors

Linear compensator tool for drill countersinking and seal groove machining

Liquid container lid with dispensing and sealing mechanism

Liquid crystal compositions

Load handling machine

Load transporting apparatus

Localized repair of supperalloy component

Lubricated condom

Luggage with a structure to accommodate a computer

Luminescent materials that emit light in the visible range or the near infrared range and

methods of forming thereof

Lutzomyia longipalpis polypeptides and methods of use

Magnetic resonance imaging transseptal needle antenna

Magnetic transfer method, a device for transferring microparticles and a reactor unit

Magnetically-coupled damper for turbomachinery

Manual dealing shoe with card feed limiter related application data

Means and method for the detection of target nucleotide sequences using ligation assays with

improved oligonucleotide probe pairs

41

Medical system for determining optimal settings of AV-delay, VV-delay or stimulation rate of an

implantable heart stimulator

Membrane proximal region of HIV GP41 anchored to the lipid layer of a virus-like particle

vaccine

Method and apparatus for determination of magnetic system manufacturing defects

Method and apparatus for fabricating orthognathic surgical splints

Method and apparatus for heat treatment of steel rail

Method and apparatus for measuring wavelength changes in a high-resolution measurement

system

Method and apparatus for milling thermal barrier coated metal parts

Method and apparatus for tracking and locating a moveable article

Method and device for soil sampling

Method and device of bitrate distribution/truncation for scalable audio coding

Method and system for dispensing shoe covers

Method and system for providing GNSS navigation position solution with guaranteed integrity

in non-controlled environments

Method and system for real-time virtual 3D reconstruction of a live scene, and comport program

product

Method for aiding in the diagnosis and therapy of asthma and lung cancer

Method for calibrating an injector

Method for chromogenic detection of two or more target molecules in a single sample

Method for controlling communication of radio terminal, and radio terminal

Method for long-term storage or transport of roses or chrysanthemums, packaging assembly,

container comprising packaging assemblies, and use of packaging assembly

Method for permanent hair processing

Method for preparing a hydrophobic biodegradable material

Method for producing a polyolefin composite material

Method for producing beta-mercapto carboxylic acids

Method for producing L-histidine using bacteria of the Enterobacteriaceae family

Method for producing nucleic acid probes

Method for producing shaped article of aluminium alloy and shaped aluminium alloy article

Method for semi-continuous currency processing using separator cards

Method for suppressing ejection of fragments during destruction of shrapnel munitions

Method of application of lubricating oil to mandrel bar, method of control of thickness of

lubricating oil on mandrel bar, and method of production of seamless steel pipe

42

Method of balancing the supply of bleed air from a plurality of gas turbine engines

Method of combining welding and adhesive bonding for joining metal components

Method of controlling a gas adsorption apparatus

Method of controlling a vehicle transmission

Method of controlling a working machine

Method of determining the prognosis of an adenocarcinoma

Method of handling a gas influx in a riser

Method of handling random access response

Method of making heat-resistant transparent container

Method of printing

Method of producing an ombré finish for wood materials

Method of protecting wood through enhanced penetration of wood preservatives and a related

solution

Method of selecting antenna in wireless communication system and wireless communication

device

Method of serving a complex including two and more mobile wharf boom cranes

Method of serving a complex including two and more mobile wharf boom cranes

Method of treating fluoropolymer particles and the products thereof

Method of treating human preeclampsia employing resibufagenin

Method of treating or preventing benign prostatic hyperplasia using modified pore-forming

proteins

Method to operate a steam turbine, steam turbine and concentrated solar power plant

Method, apparatus and computer readable medium for communicating buffer status reports

Methods and apparatus for IP management traffic consolidation

Methods and apparatus for magnetic resonance imaging

Methods and assays for measuring p95 and/or p95 in a sample and antibodies specific for p95

Methods and compositions for the treatment of persistent infections

Methods and compositions for the treatment of persistent infections and cancer by inhibiting

programmed cell death 1 (PD-1) pathway

Methods and connections for coupled pipe

Methods and systems for signal amplification of bio assays

Methods for production of sporeless Agaricus bisporus mushrooms

Methods for using adenosine receptor inhibitors to enhance immune response and

inflammation

Methods of diagnosing and treating multiple sclerosis

43

Methods of islet isolation and transplantation

Methods of recellularizing a tissue or organ for improved transplant ability

Microfluidic devices for measuring platelet coagulation, and associated systems and methods

Microfluidic test device

Microwave steam cooking container system

Mobile station in radio communication system and radio base station end device

Modification of feeding behaviour and weight control by oxyntomodulin

Modified human thymic stromal lymphopoietin

Modular panel construction technique

Molecular exchange device

Molten cryolitic bath probe

Mounting fixture for fire-rated structurally glazed glass

Multi-antenna communication apparatus and method of multi-antenna

Multi-axial connection system

Multicast data communication method and communication system

Multichannel printhead or dosing head

Multi-container dyeing machine with individual container temperature control and quantitative

chemical-feeding control

Multi-frequency neural treatments and associated systems

Multi-frequency neural treatments and associated systems and methods

Multi-layered foamed polymeric objects and related methods

Multiple mode card shuffler and card reading device

Multipotent postnatal stem cells from human periodontal ligament and uses thereof

Multi-purpose user interface for healthcare system

Multistage rotary compressor and refrigeration circuit system

Mutant smoothened and methods of using the same

New stem cell line and its application

Ni alloy sputtering target, Ni alloy thin film and Ni silicide film

Non-invasive detection of bladder cancer by fluorescence in situ hybridization of aurora A

Novel miRNA as a diagnostic marker for Alzheimer’s Disease

Novel pentaphyrins

OFDMA with adaptive subcarrier cluster configuration and selective loading

Oil passage structure of engine

Oil-in-water type emulsion containing vegetable sterols

44

Oligosiloxane modified liquid crystal formulations and devices using same

Open end wrench capable of fast driving a workpiece

Orifice plate flow path stabilizer

Orthotic protective device

Ostomy appliance

Overflow device for water tank

Ovr110 antibody compositions and methods of use

Oxide sintered compact, sputtering target composed of the sintered compact, and method of

producing the sintered compact and the sintered compact sputtering target

Oxyntomodulin analogues and their effects on feeding behaviour

Pacifier

Papermaker’s forming fabric with cross-direction yarn stitching and ratio of top machined

direction yarns to bottom machine direction yarns of 2:3

Partitioned electrical junction box

Patient interface and aspects thereof

Peptide synthase gene

Peptides and related molecules that bind to TALL-1

Phase comparator circuit

Photodynamic cellular organism eradication using a photosensitive material and surfactant

Piezoelectric composite apparatus and related methods

Pigmented hot melt inks

Pilot fuel flow tuning for gas turbine combustors

Pivot door assembly

Playground equipment inspection and maintenance procedure

Playing card shuffler

Polyamic acid, polyimide, process for producing these, and the film of the polyimide

Polymers, compositions and methods of use for foams, laundry detergents, shower rinses, and

coagulants

Polymorphs of valsartan

Powdered, solid rare earth carboxylates with improved solubility

Power supply circuit for control circuit of LED lighting and LED lighting

Power-free remote sensor system data transmission

Preamble transmission method, mobile station, mobile communication system and preamble

transmission program

Pre-amplifier for detection lasers within laser ultrasonic inspection systems

45

Preparing sterile articles from polymers containing a stabiliser based on a poly(oxyalkylene)

Printing apparatus and method of printing

Proaerolysin containing protease activation sequences and methods of use for treatment of

prostate cancer

Process for preparing adhesive using planetary extruder

Process for preparing highly pure lithium carbonate

Process for producing seasoning

Process for reduction of emissions in asphalt production

Process for the production of carbon nanostructures

Process for the synthesis of (+) and (–)-(1)-(3,4-dichlorophenyl)-3-azabicyclo[3.1.0]hexane

Process for the treatment of heavy oils using light hydrocarbon components as a diluent

Process to upgrade heavy oil by hot-pressurized water and ultrasonic wave generating pre-mixer

Process to upgrade whole crude oil by hot pressurized water and recovery fluid

Processes for the production of Sildenafil base and citrate salt

Processing of carcass parts of slaughtered poultry

Progressing cavity pump

Proppants with soluble composite coatings

Pyrrole substituted 2-indolinone protein kinase inhibitor

Radial free-travel vibration damper, and household appliance with a dampening system

comprising said radial damper

Radio frequency shield with proximity change alert for a contactless data carrier

Rain shielding device for use with an automobile

Rear fender structure for motorcycle and motorcycle

Receptor nucleic acids and polypeptides

Reciprocating air distribution system

Recirculation loop reactor bulk polymerization process

Reference standard for characterization of rosuvastatin

Remote triggered x-ray image capture device

Replaceable and versatile hermetically sealed lead-acid rechargeable cell

Replaceable LED bulb with interchangeable lens optic

Replaceable outlet on a cylinder valve

Replaceable wear element for rolling mill laying head

Residue recycle high ethane recovery process

Resist pattern thickening material, process for forming resist pattern, and process for

manufacturing semiconductor device

46

Retaining wall block

Robotic devices

Robust cipher design

Robust watermark

Rotary mechanism

Rotatable home appliance control knob

Rotational atherectomy device with exchangeable drive shaft cartridge

Sample analyzer and sample analyzing method

Satraplatin for treating resistant or refractory tumors

Sb-Te base alloy sintered sputtering target

Sb-Te based alloy sintered compact sputtering target

Sb-Te based alloy sintered compact target and manufacturing method thereof

Security tip for vascular catheter

Selective high frequency spinal cord modulation for inhibiting pain with reduced side effects,

and associated systems and methods

Selective high-affinity polydentate ligands and methods of making such

Self-actuating closure mechanisms for closable articles

Self-aligning oil film bearing

Self-contained shredder assembly for reducing and sizing material

Self-lubricating bearings

Self-regulating power conditioner for energy harvesting applications

Semiconductor substrate having copper-diamond composite material and method of making

same

SFRP and peptide motifs that interact with SFRP and methods of their use

Shieldable needle assembly

Shower door assembly

Shower door mounting structure

Silica-coated mixed crystal oxide particle, production process thereof and cosmetic material

using the same

Sintered target and method for production of sintered material

Solar collectors having slidably removable reflective panels for use in solar thermal applications

Solid oxide fuel cell anodes and electrode for other electrochemical devices

Somatostatin analogs, radiolabelled derivatives thereof and their use

Spatial localization of dispersed single walled nanotubes into useful structures

Speech decoding device, speech decoding method, and speech decoding program

47

Split-cycle air hybrid engine

Split-cycle four-stroke engine

Sporting ball with enhanced visual acuity

Sputtering target and manufacturing method therefor

Sputtering target-backing plate assembly

Stable beadlets of lipophilic nutrients

Stent graft

Stilbene derivatives and their use for binding and imaging amyloid plaques

Stress relaxation in crosslinked polymers

Structure and methods of fabricating binding layers for a Li-ion polymer battery

Substance dispensing system

Suction cleaner

Sunscreen cosmetic composition

Support for a video game controller

Surface profile measuring instrument

Surface scan measuring device, surface scan measuring method, surface scan measuring

program and recording medium

System and process for the vaporization of liquified natural gas

System for magnetic-resonance-guided electrophysiologic and ablation procedures

System for providing a liquid-substance mixture attractive to an animal

System, method and apparatus for pulsed induction heat removal of components from

structural assemblies

System, method and machine-readable medium for managing programmable logic controller

processing

System, mobile station and method for delivering services

Systems and methods for coordinating the coverage and capacity of a wireless base station

Systems and methods for posterior dynamic stabilization of the spine

Tamper evident container

Tantalum sputtering target and method for manufacturing same

Target of sintered compact, and method of producing the sintered compact

Taste-masked pharmaceutical compositions prepared by coacervation

Taste-masked pharmaceutical compositions with gastrosoluble pore-formers

Tenascin-C nucleic acid ligands

Test strip container with integrated meter having strip coding capability

Therapeutic and diagnostic applications of the role of the CXCR-4 gene in tumorigenesis

48

Thickened acid composition

Thickened alkali metal hypochlorite composition

Three hybrid assay system

Tile assembly for a roof

Tissue closure treatment system and method with externally-applied patient-interface

Toilet bowl cleaning method

Tooling for manufacturing a unit dose pouch

Transaction method and verification method

Transdermal anesthetic and vasodilator composition and methods for topical administration

Transmission power control parameter calculation method and device

Transparent composite material

Treating liquids in oil extraction

Treatment of fibrosis by antagonism of IL-13 and IL-13 receptor chains

Trimeric OX40-immunoglobulin fusion protein and methods of use

Tubular handling system and method for handling tubulars

Tungsten sintered sputtering target

Turbine blade seal assembly

Use of a tangential flow filtration device and methods for leukocyte enrichment

Use of cell-permeable peptide inhibitors of the JNK signal transduction pathway for the

treatment of chronic or non-chronic inflammatory digestive diseases

Use of cell-permeable peptide inhibitors of the JNK signal transduction pathway for the

treatment of various diseases

Use of devices and methods for detecting amniotic fluid in vaginal secretions

Use of leptin for treating human lipoatrophy and method of determining predisposition to said

treatment

Use of leptin for treating human lipotrophy and method of determining predisposition to said

treatment

Use of mutant alkyltransferases for gene therapy to protect from toxicity of therapeutic

alkylating agents

Valve and valve cartridge assembly thereof

Valve assembly for a fluid injection valve and fluid injection valve

Vascular grafts derived from acellular tissue matrices

Ventilator system

Vibration damping apparatus

Video quality estimation device, method and program

49

Video signal encoding and decoding method

Wavelength-selective optical switches

Wheel construction

Wheeled loader having a load arm assembly

Wireless transmitting station and wireless receiving station

Wound therapy device

Write once recording medium, recording device and recording method for write once recording

medium, and reproduction device and reproduction method for write once recording

medium

Zoledronic acid crystal forms, zoledronate sodium salt crystal forms, amorphous zoledronate

sodium salt, and processes for their preparation

5.1.2. From German (527)

Abdeckeinrichtung für bewegliche Anlagen- oder Maschinenteile

Abdeckung für eine Entwässerungseinrichtung

Abgasanlage

Abgasanlage für eine Brennkraftmaschine und Verfahren zum Betreiben der Abgasanlage

Abgasanlage mit thermoelektrischem Generator

Abgasreinigungsvorrichtung und Verfahren zur Reduktion von Stickoxiden aus einem Abgas

einer fossil befeuerten Kraftwerksanlage

Abgasturbolader-Anordnung

Abstützeinrichtung für Gleise

Achsträger für ein Kraftfahrzeug

Achsträger und Verfahren zur Herstellung eines Achsträgers

Aktoranordnung für aktive Abgasanlagen und Verfahren zum Betreiben derselben

Aluminiumdruckgussteil

Anlage zum Beschichten, insbesondere Lackieren, von Gegenständen, insbesondere von

Fahrzeugkarosserien

Anordnung mit einem Brennstoffverteiler und mehreren Brennstoffeinspritzventilen

Anordnung mit einem Brennstoffverteiler und mehreren Brennstoffeinspritzventilen

Anschlagpuffer zur exakten Positionierung eines lageveränderbaren Elementes

Anschlussvorrichtung für eine Welle

Antriebssystem für ein Elektrofahrzeug und Verfahren zum Laden einer Batterie mit

Verbrennungsmotor

Anzeigeelement für eine elektronische Baugruppe und elektronische Baugruppe

50

Anzeigesystem für ein Fahrzeug

Aufbau für einen Kraftwagen, insbesondere einen Personenkraftwagen

Aufnahmevorrichtung und Verfahren zur Fahrzeugumfelderfassung mit wenigstens einer

Kamera

Aufsatzmodul mit Lebensdauerüberwachung für ein elektromagnetisches Schaltgerät und

zugehöriges Verfahren

Außenelektrode für einen piezoelektrischen Aktor

Basisstation zur Wasserspeicherung und/oder Dampferzeugung für eine Dampfbügelstation

und Dampfbügelstation

Batterieverbinder

Batteriezellenmodul, Verfahren zum Betreiben eines Batteriezellenmoduls sowie Batterie und

Kraftfahrzeug

Bauelement mit einer Durchkontaktierung und Verfahren zu dessen Herstellung

Baukastensystem für Wäschetrommeln von Wäschepflegegeräten

Bauteil mit Filmkühlloch

Bauteilverbindung mit einem ersten und einem zweiten Bauteil und einem männlichen und

einem weiblichen Fixierelement

Befestigung eines Blasformbauteils

Befüllvorrichtung mit einstellbarem Auftragswinkel und Verfahren zum Befüllen eines Bauteils

Behälter aus Kunststoff mit mindestens einen Saugnapf

Betätigungseinrichtung für ein Getriebe eines Kraftfahrzeugs

Bipolarplatte für einen Elektrolyseur, Elektrolyseur und Verfahren zur Herstellung einer

Bipolarplatte

Blaslanze für einen BOF-Konverter

Bodenwischgerät sowie relativ zu einem Festteil schwingend angetriebener Körper

Bremseinheit für ein Fahrzeug und Fahrzeug mit einer derartigen Bremseinheit

Brenner und Verfahren zur Verringerung von selbstinduzierten Flammenschwingungen

Brenner, insbesondere für Gasturbinen

Brennkraftmaschine

Brennkraftmaschine mit einem ersten und einem zweiten Injektor

Brennstoffeinspritzventil

Brennstoffeinspritzventil

Brennstoffzellenanlage und Verfahren zum Betreiben einer Brennstoffzellenanlage

Composite-Druckgasbehälter

Diagnoseschaltkreis für einen Hochton-Lautsprecher einer Lautsprecherkombination

51

Diagnosevorrichtung und Verfahren zur Zustandserfassung eines Objekts mittels der

Diagnosevorrichtung

Dichtungssegment für eine Strömungsmaschine

Direcktsteckelement mit einem Gehäuse und wenigstens einem Direktkontakt und elektrische

Anordnung umfassend diesen Direcktsteckelement

Drehkolbenmaschine mit einen aussenläufer Elektromotor

Drehmomentübertragungseinrichtung

Drehratensensor

Drehratensensor

Drosselvorrichtung

Druckübersetzer

Düsenbaugruppe für einen Kraftstoffinjektor sowie Kraftstoffinjektor

Einrichtung zum Ablenken von zumindest einem Teil eines axial in einem zwischen einem Rotor

und einem Stator einer rotierenden elektrischen Maschine angeordneten Zwischenraum

strömenden Kühlfluids

Einspritzvorrichtung für einen Verbrennungsmotor

Einzelradaufhängung eines zumindest geringfügig lenkbaren Hinterrads eines zweispurigen

Fahrzeugs

Elektrisch angetriebene Achse eines zweispurigen Fahrzeugs

Elektrische Maschine mit gesichertem Abheben der Bürsten bei Stillstand

Elektrische Maschine mit mehretagiger Wicklung

Elektrische Schaltung, Verfahren zum Herstellen einer elektrischen Schaltung und

Karosserieteil für ein Fahrzeug

Elektrische Trennung in Kraftstoffinjektoren

Elektrisches Gerät mit einer Hutschienenaufnahme und einem Leiteranschluss

Elektrochemischer Energiespeicher mit Leitfähigkeitsabschnitt zum Überladungsschutz

Elektrode für eine Zündkerze sowie Verfahren zu deren Herstellung

Elektrodenanordnung für ein behindertes Plasma

Elektromagnetischer Aktuator, Ventil und Einspritzpumpe

Elektromagnetisches Schaltgerät mit einem seitlichen oder frontseitigen Hilfsschalter

Elektromotor-Hydromaschine-Kombination

Elektronikmodul für ein Fahrzeug

Elektronisch kommutierter Elektromotor mit einem Rotorpositionssensor

Elektronische Baugruppe der Automatisierungstechnik

Elektronischer Horizont für ein Fahrerassistenzsystem

52

Elektrostatischer Abscheider mit Sicherungseinrichtung

Endlageneinstellvorrichtung

Energieoptimale Beschleunigungssteuerung für Kraftfahrzeuge

Energiespeicher und Energiespeichersystem

Energiespeicheranordnung zur Flexibilisierung von Kraftwerken

Energiespeichermodul aus mehreren insbesondere prismatischen Speicherzellen und Verfahren

zur Herstellung eines Energiespeichermoduls

Energiespeichermodul aus mehreren insbesondere prismatischen Speicherzellen und Verfahren

zur Herstellung eines Energiespeichermoduls sowie Verfahren zur Herstellung einer

Endplatte für ein Energiespeichermodul

Energiespeichermodul aus mehreren prismatischen Speicherzellen

Energiespeichermodul und Befestigungsanordnung mit dem Energiespeichermodul

Energiespeichervorrichtung für ein Kraftfahrzeug

Energiespeichervorrichtung und Verfahren zum reversiblen Speichern von Energie

Energiespeicherzelle und Energiespeichermodul

Erste und zweite Gruppe von Fahrzeugen

Erzeugung eines Ausgangssignals

Externe Ansteuerung eines elektromagnetischen Auslösers

Fahrbare Betonpumpe sowie Aufbaurahmen hierfür

Fahrpedalsystem für ein Fahrzeug

Fahrzeug mit aufgeladenem Verbrennungsmotor sowie Verfahren zum Betreiben eines

Fahrzeugs mit aufgeladenem Verbrennungsmotor

Fahrzeug mit Automatikgetriebe und einer Motorstart-/Stoppautomatik

Fahrzeug mit einem als tragende Strukturkomponente ausgebildeten Gehäuse eines

elektrischen Energiespeichers

Fahrzeug mit einem am Lenkrad angeordneten Getriebeschaltelement

Fahrzeug mit einer Wähleinrichtung zum Anwählen verschiedener Zustände eines Getriebes

Fahrzeug, insbesondere Motorrad, mit einer drehmomentbegrenzenden Einrichtung

Fahrzeug-Einzelradaufhängung für ein geringfügig lenkbares Hinterrad eines zweispurigen

Fahrzeugs

Fahrzeugleuchte und Verfahren zum Montieren einer Fahrzeugleuchte

Fahrzeug-Radaufhängung der Schwertlenker-Bauart

Fahrzeugsitz mit Lehnenbreitenverstellung und integriertem Sitz-Airbag

Fahrzeugstabilisierung für ein Hybridfahrzeug bei Bremsschlupf der Antriebsräder oder

erhöhter Gefahr hierfür

53

Federbelasteter, rastender Druckstift

Fertigungseinrichtung und Verfahren zur Herstellung eines elektromagnetischen Elements für

eine elektrische Maschine

Filter

Filteranlage, Lackieranlage und Verfahren zum Betreiben einer Filteranlage

Filtereinrichtung für eine Flüssigkeit

Flächiger Abschnitt einer Verkleidung im Innenraum eines Fahrzeugs

Flexible, flächige Rohmatrize für einen Katalysator, sowie entsprechender Katalysator

Fördereinrichtung für Verschlusselemente von pharmazeutischen Behältnisse, Verschließstation

mit einer Fördereinrichtung sowie Kontrolleinrichtung

Fossil befeuerter Dampferzeuger

Frontendkarosserie

Fülldüse für flüssiges oder pastöses Füllgut, Dosiereinrichtung mit einer Fülldüse und

Verwendung der Fülldüse

Fundament für Maschinen

Für 3-Level-Betrieb vorbereitete 2-Level-Umrichtereinheit

Fußgängerschutzvorrichtung für ein Kraftfahrzeug

Gargerätetür mit einer Verriegelungsvorrichtung

Gasbrenner

Gehäuse für ein elektronisches Gerät und elektronisches Gerät

Gehäuse mit Gehäusesteckverbinder

Gehäuseabdichtung zweier aneinanderliegender Gehäuseteile

Geschirrspülmaschine mit Sorptionstrocknungsvorrichtung

Geschirrspülmaschine sowie Verfahren zum Betrieb einer Geschirrspülmaschine

Getriebe für industrielle Anwendungen oder Windkraftanlagen

Getriebe, insbesondere für einen Verstellantrieb

Gieß-Walz Verbundanlage mit schwenkbarem Rollgangsabschnitt

Gleichspannungs-Leistungsschalter

Gleichspannungs-Leitungsschutzschalter

Gleitkommaarithmetik mit Fehlererkennung

Gleitringdichtungsanordnung mit unterschiedlich harten Gleitflächen

Gliederheizkessel aus Gusseisen oder Aluminium

Gruppe von Kraftfahrzeugen

Halteanordnung eines Flügelelements, insbesondere einer Haube, einer Klappe oder

dergleichen, und eines Verkleidungselements an einem Kraftwagenaufbau

54

Haltevorrichtung für eine Aufnahmeeinrichtung für einen Gargutträger in einem Gargerät sowie

Anordnung mit einer derartigen Haltevorrichtung

Haltevorrichtung für Wirbelkörper der Wirbelsäule

Haspeldorn

Haushaltsgerät

Haushaltsgerät mit desodorierendem System

Haushaltsgerät mit einer Netzschaltereinrichtung und Verfahren zum Versorgen eines

elektrischen Verbrauchers eines Haushaltsgerätes über eine Netzschaltereinrichtung

Haushaltsgerät zur Pflege von Wäschestücken mit einer Einspülschale und einem

Laugenbehälter

Haushaltsgerät, insbesondere Waschmaschine mit einem unbeweglichen Laugenbehälter

Haushaltsgerätebedienvorrichtung

Haushaltskühlgerät mit einem Maschinenraum

Herstellung eines partiell pressgehärteten Blechbauteils

Hitzeschildelement eines Hitzeschildes

Hochdruckeinspritzleiste für ein Kraftstoffeinspritzsystem für eine Brennkraftmaschine

Hochgeschwindigkeitsschere

Horizontalabstützung für einen kippbaren Konverter und Verfahren zum Umbau eines

kippbaren Konverters

Hubkolben-Brennkraftmaschine

Hub-Zugmagnet, Verwendung eines Hub-Zugmagneten und Brems- oder Klemmeinrichtung für

linear bewegte und/oder axial rotierende Bauteile

Hybridantrieb

Hybridturm

Hydrauliksystem mit Saug-Rücklauffilter

Hydraulische Steueranordnung

Individuelle Gültigkeitsdauer für Passwort, PIN und Passphrase

Induktionskochfeld und Verfahren zum Betreiben eines Induktionskochfelds

Infotainmentsystem

Injektor

Innenkühlbares Bauteil für eine Gasturbine mit zumindest einem Kühlkanal

Innenzahnradpumpe

Interieurbauteil für ein Kraftfahrzeug

Kaffeevollautomat mit einer Detektion der Verpresskraft

Kältegerät mit einem Türabsteller und einer Aufnahmemulde für eine Kühlgutschale

55

Kältegerät mit einer Befestigungseinrichtung für einen Verdichter und Verfahren zur Montage

eines Verdichters

Kältegerättür

Kapselfüllmaschine mit Reinigungsvorrichtung

KFZ-Heckklappe

Kleinfragment-Humeruskopfplatte

Klemmbauteil mit einer Schneide zur Herstellung einer elektrisch leitenden Verbindung

Klimatisierungsvorrichtung mit einer Heizeinrichtung und einer Wärmepumpe, sowie ein

Verfahren zu deren Betrieb

Klimatisierungsvorrichtung und Verfahren zum Klimatisieren eines Innenraumes und/oder

mindestens eines Bauteils eines Elektrofahrzeuges

Kochfeld mit einer Kochfeldplatte und einer Leiterbahn als Flächenbegrenzung für

Elektronikkomponenten

Kochfeld und Verfahren zum Betreiben eines Kochfelds

Kommissioniereinrichtung und Verfahren zum Kommissionieren

Kommunikationsnetzwerk für ein spurgebundenes Fahrzeug

Kontaktanordnung zum elektrischen Kontaktieren einer Leiterplatte

Kontaktierungsstecker zur Direktkontaktierung einer Leiterplatte

Kraftfahrzeug

Kraftfahrzeug mit einem Achsträger

Kraftfahrzeug mit einem Airbagmodul

Kraftfahrzeug mit von einem Radgehäuse ausgehenden Luftkanal

Kraftfahrzeug ohne B-Säule und mit einer vorderen und einer hinteren Seitentür

Kraftfahrzeug-Bremsscheibe

Kraftfahrzeug-Bremsscheibentopf

Kraftstoffeinspritzventil

Kraftstoffeinspritzventil für Brennkraftmaschinen

Kraftstoff-Fördereinrichtung für eine Brennkraftmaschine

Kraftstoffinjektor und Verfahren zum Herstellen eines Kraftstoffinjektors

Kraftstoff-Pumpeneinheit

Kühlsystem einer Brennkraftmaschine mit zwei Wärmetauschern

Kühlung für eine Strömungsmaschine

Kühlvorrichtung für einen Konverter einer Hochspannungs-Gleichstrom-Übertragungsanlage

Kunststoffverschluss mit Dosierbecher

Kunststoffverschlussvorrichtung für Schlauchbeutel

56

Kupplung mit Entlüftungsöffnung

Kurbelgehäuse

Kurzschlussauslöser mit optimierter Spulenanbindung

Lageranordnung und Achsträger für ein Kraftfahrzeug

Lagereinrichtung

Lagerung für eine Seilrolle

Läufer für eine elektrische Maschine

Leistungsschalter

Leistungsschalter mit Lüftungskanälen für einen effizienten Wärmeabtransport

Lesegerät zum Datenaustausch mit einem mobilen Datenspeicher

Leucht-Vorrichtung

Leuchtvorrichtung und Aufsatzelement zur Befestigung an der Leuchtvorrichtung

Linearantrieb mit steuerungsübergreifender Schwingungsdämpfung

Lokomotive mit Haupt-und Hilfsenergieversorgung und einem automatisierten Start/Stopp-

Betrieb

Luftversorgungssystem für den medizinischen Bereich sowie Verfahren zum Betreiben eines

solchen

Magnetanker für Einspritzventil

Magnetisches Antriebssystem für eine Schalteinrichtung

Maschine und Verfahren zur Verbesserung der Genauigkeit einer nicht linearen Bewegung eines

Maschinenelements

Maschinenschnittstelle, Antrieb und Vertikalmühle

Medizinischer Handstückkopf zur Übertragung einer Hubbewegung auf ein Werkzeug

Mehrlagiges Schlauchprodukt und Verfahren zu dessen Herstellung

Mehrpoliges elektrisches Schaltgerät

Mengengeregelte 4-Takt-Hubkolben-Brennkraftmaschine und Verfahren zum Betrieb der 4-

Takt-Hubkolben-Brennkraftmaschine

Methode zur Trennung von Signalpfaden und Anwendung auf die Verbesserung von Sprache

mit Elektro-Larynx

MF-transformator

Mikrofluidisches Bauelement zur Handhabung eines Fluids und einen mikrofluidischen Chip

Mikromechanisches Bauelement

Mikromechanisches Bauelement mit einer Membranstruktur

Mikromechanisches Membranbauelement und Verfahren zu dessen Herstellung

Mitfahrende hydraulische Schere ohne Ständer

57

Mobilfunkendgerät mit Kommunikationspartnerauswahl

Mobilfunkendgerät mit visuell gesteuerter Menüführung

Modularer Mehrfachumrichter mit rückwärts leitfähigen Leistungshalbleiterschaltern

Motorrad und Motorrad-Hinterradschwinge mit integriertem Resonator

Motorroller

Multifunktionaler Motorradheckrahmen

Nahfeldlevitation

Netz mit einer optisch sichtbaren Beschriftung sowie Verfahren zum Aufbringen von sichtbaren

Beschriftungen auf Netze

Netzinfrastrukturkomponente, Verbundsystem mit einer Mehrzahl von

Netzinfrastrukturkomponenten sowie Verwendung des Verbundsystems

Notbremsassistent zum automatischen Abbremsen eines Fahrzeugs zur Kollisionsvermeidung

oder Kollisionsfolgenminderung

Numerische Steuerung mit Anzeige einer Vorschau bei Änderungen des Teileprogramms

Oberleitungsanlage

Oberseite, insbesondere Papierseite, für ein Papiermaschinensieb sowie Papiermaschinensieb

Organo-magnetoresistiver Sensor und Verwendungen dazu

Parksperre für Kraftfahrzeuge

Permanentmagneterregte elektrische Maschine mit Rotorkühlung

Positionserfassungsvorrichtung

Profilleiste einer Fahrzeugkarosserie

Programmgesteuerte Haushaltwaschmaschine

Pumpeneinheit

Rangiereinrichtung für Fahrzeuge

Reaktor zur Freisetzung von Wasserstoff aus einer flüssigen Verbindung

Redundant betreibbares industrielles Kommunikationssystem und Verfahren zu dessen Betrieb

Redundantes Automatisierungssystem und Verfahren zum Betrieb

Regelbare Kühlmittelpumpe und Verfahren zu deren Regelung

Regeleinrichtung zur Beseitigung von Störungen im Netz

Rohrverbindung zur Durchleitung eines unter Druck stehenden Fluids

Rollrichtungsbasiertes Parkassistenzsystem

Rollvorrichtung für eine Zungenschiene einer Weiche

Rotierbare Schneidvorrichtung eines Verpackungsverschlusses

Rotorsegment und Rotor einer elektrischen Maschine

Schaltanordnung für ein Handschaltgetriebe eines Kraftfahrzeugs

58

Schaltanordnung und Verfahren zum Ansteuern eines elektromagnetischen Relais

Schalteinrichtung mit steckkontaktierbarem Schaltgerät

Schaltgerät zum Steuern der Energiezufuhr eines nachgeschalteten Elektromotors

Schaltungsanordnung sowie Verfahren zur Vermeidung von Tiefentladungen eines

Energiespeichers in einem Kraftfahrzeug-Bordnetz

Schaltungsanordnung zur Reduktion der Stromstärke in einer Hochspannungs-Gleichstrom-

Übertragungsleitung, Hochspannungs-Gleichstrom-Übertragungsanlage und Verfahren zum

Reduzieren der Stromstärke eines elektrischen Stromes

Scharnierabstützung für eine Fahrzeugtür

Schieber zum Absperren einer Rohrleitung

Schienenauszugvorrichtung und Muffel mit einer derartigen Schienenauszugvorrichtung

Schienenfahrzeug mit Verformungszone

Schienenfahrzeugbremsvorrichtung

Schienenfahrzeugsverband

Schiff mit Elektroantrieb und Verbrennungskraftmaschinen-Zusatzantrieb

Schmelzfügeverfahren zur Herstellung einer Kehlnaht

Schraubverschluss mit einer Schneidehülse

Segmentierte Stator-/Rotorelemente von Elektromotoren

Sende-/Empfangsvorrichtung und Verwendung in einem Automatisierungssystem

Sensor und/oder Aktor mit Mitteln zur energieeffizienten drahtlosen Kommunikation von

Daten

Sensoranordnung und Verfahren zum Betrieb einer Bedienvorrichtung

Sensoranordnung zur Überwachung von mindestens zwei physikalischen Größen

Sicherheitsarchitektur, Batterie sowie ein Kraftfahrzeug mit einer entsprechenden Batterie

Sicherung der ordnungsgemäßen Funktion eines Fahrzeugpedals

Solarabsorber, Solarabsorbervorrichtung und Solarkollektor

Sonnenkollektorgehäuse und Sonnenkollektor

Spannfutter

Spannfutter einer Werkzeugmaschine zur Bearbeitung eines rohrförmigen, rotierenden

Werkstücks

Speicherbehälter zur Bestimmung der gespeicherten Menge von Ammoniak für die katalytische

Abgasreinigung

Speichereinheit zum Speichern elektrischer Energie

Speichereinheit zum Speichern elektrischer Energie mit einem niederohmig kontaktierten

Energiespeicher

59

Speicherkontrollelement und zugehöriges Konfigurationsverfahren

Spulenanordnung für das elektromagnetische Umformen und/oder Schneiden mit einem

Treibblech

Stator einer dynamoelektrischen rotatorischen Maschine

Steckprofilelement

Steuereinheit für ein Kraftfahrzeug

Steuereinrichtung und Verfahren zur automatischen Führung eines Fahrzeugs

Stossfängeranordnung für einen Personenkraftwagen sowie Personenkraftwagen mit einer

solchen Stossfängeranordnung

Stranggießanlage und Verfahren zum Betreiben einer Stranggießanlage

Stranggießvorrichtung mit Detektiervorrichtung zum Detektieren von Oberflächenfehlern in

metallurgischen Gießprodukten und Verfahren

Stromrichtermodul mit gekühlter Verschienung

Strömungsteilereinrichtung für eine Kondensationsdampfturbine mit mehreren Austritten

Such- und Lokalisierungsverfahren für Personen

System mit Klemmteil zur Steckverbindung von Rohren

System und Verfahren zur Wassereinspritzung für eine Brennkraftmaschine

System zur Ankopplung mindestens einer Gleichstromquelle an einen steuerbaren

Energiespeicher und zugehöriges Betriebsverfahren

System zur Spannungsversorgung von elektrischen Verbrauchern eines Kraftfahrzeugs

System zur Zustandserfassung eines Stromabnehmers

Tankentlüftungssystem mit Bypassventil

Tankentlüftungsvorrichtung, Kraftfahrzeug, Verfahren zur Steuerung einer

Kraftstoffgemischzusammensetzung und Steuervorrichtung dafür

Taschenförderer zum Fördern von Zigarettengruppen

Tastsystem zur Erfassung der Form, des Durchmessers und/oder der Rauigkeit einer Oberfläche

Teilnehmerstation für ein Bussystem und Verfahren zur Reduzierung von leitungsgebundenen

Emissionen in einem Bussystem

Teleskopauszugsvorrichtung

Thermisch volumenneutraler Hubübertrager, und Dosierventil

Thermisches Beschichtungsverfahren

Traktionsmotor mit einem Gehäuse

Transfereinrichtung für Gegenstände

Transportvorrichtung

Transportvorrichtung mit steuerbarem Förderelement

60

Trennanordnung für ein Hochspannungsgleichstromnetz

Treppenleiter mit Treppenstufen

Tumorspezifische Erkennungsmoleküle

Turbinenschaufel sowie Gasturbine

Turbolader mit einer Betätigungseinrichtung zum Öffnen und Schließen eines Wastegate-Kanals

Übertragungsvorrichtung für einen Kompaktleistungsschalter zur Übertragung eines

Drehmomentes und Betätigungsvorrichtung eines Kompaktleistungsschalters

Überwachung einer ersten Ausrüstung einer technischen Anlage zur Herstellung eines Produkts

Überwachung eines Leitungssystems

U-Boot-Gleichstromnetz mit Hochleistungsenergiespeichern

Umfeldmodelle für Fahrzeuge

Umschaltvorrichtung zum Umschalten von Informationssignalen einer Mastervorrichtung und

einer Slavevorrichtung an eine Ausgabevorrichtung

Ventil zum Zumessen eines Fluids

Ventileinrichtung

Verbindungselement

Verbindungselement

Verbrennungskraftmaschine und Verfahren zur Kompressionszündverbrennung

Verbund von Elastomerlager und einer dieses umgebenden Hülse

Vereinfachtes Verfahren zur IMS Registrierung bei Notrufen

Verfahren und Anlage zur Herstellung von Warmband mit Dualphasengefüge

Verfahren und Anordnung zum Schützen, Steuern oder Überwachen einer elektrischen Schalt-

oder Energieversorgungsanlage

Verfahren und Anordnung zur Bestimmung der Rotationsgeschwindigkeit von

ferromagnetischen Bauteilen

Verfahren und Befestigungssystem zum Anbringen von Dämmstoffplatten an einem Untergrund

Verfahren und ein System zum Betreiben von wenigstens einer Funktionseinheit eines

Kraftfahrzeugs

Verfahren und Recheneinheit zur rechnergestützten Konfiguration eines Netzwerkes

Verfahren und Regelschaltung zur Regelung einer Druckmittelzufuhr für einen hydraulischen

Aktor

Verfahren und Schaltungsanordnung zum Trennen einer Spanungsquelle von mindestens einem

Verbraucher

Verfahren und System zum Kalibrieren eines Shunt-Widerstands

Verfahren und System zur Identifikation und Ortsbestimmung von Objekten

61

Verfahren und System zur Unterstützung der Dienstekontinuität für mobile Kommunikation

über unterschiedliche Zugangsnetzwerke

Verfahren und Vorrichtung für eine Gleichspannungsversorgung, die mehrere parallel

geschaltete Generatoren umfasst

Verfahren und Vorrichtung zum Betreiben einer Antriebsvorrichtung

Verfahren und Vorrichtung zum Betreiben einer Solaranlage

Verfahren und Vorrichtung zum Betreiben eines sprachgesteuerten Informationssystems für ein

Fahrzeug

Verfahren und Vorrichtung zum Betreiben eines Stromnetzes

Verfahren und Vorrichtung zum Einfädeln eines am Rand eines flexiblen Flächengebildes

festgelegten Keders in eine Kedernut

Verfahren und Vorrichtung zum Festlegen eines eine elektrische Schaltung aufweisenden

Flächensubstrats in einer Einbauposition

Verfahren und Vorrichtung zum geregelten Transportieren von mehreren Gegenständen

Verfahren und Vorrichtung zum Handhaben von Hygieneartikeln

Verfahren und Vorrichtung zum Herstellen von Packungen für Zigaretten

Verfahren und Vorrichtung zum katalytischen Abscheiden einer Schicht auf einem

Wachstumssubstrat

Verfahren und Vorrichtung zum Stabilisieren einer elektrischen Spannung mittels einer

feldorientierten Regelung

Verfahren und Vorrichtung zum Transportieren einer aus einem flächigen Fasergewebe

ausgeschnittenen Faserkontur im Zuge der Herstellung von faserverstärkten Kunststoff-

Formteilen

Verfahren und Vorrichtung zum vorlochfreien Direktverschrauben von wenigstens zwei

Bauteilen unter Einsatz eines Niederhalters

Verfahren und Vorrichtung zur Ansteuerung eines Insassenschutzmittels

Verfahren und Vorrichtung zur Detektion von defekten innerhalb eines Prüfobjektes

Verfahren und Vorrichtung zur Entlüftung eines Wärmemanagementsystems einer

Verbrennungskraftmaschine

Verfahren und Vorrichtung zur Ermittlung der Füllmasse eines kryogen gespeicherten Gases in

einem Behälter

Verfahren und Vorrichtung zur Ermittlung der hydraulischen Leckrate von

flüssigkeitsführenden Teilen, insbesondere Einspritzventilen für Brennkraftmaschinen

Verfahren und Vorrichtung zur Ermittlung der Rotortemperatur einer permanenterregten

Synchronmaschine

62

Verfahren und Vorrichtung zur Ermittlung einer Aktuellen Winkelposition eines drehbaren

Magnetischen Bauteils in einem elektrischen Antrieb

Verfahren und Vorrichtung zur Fahrerunterstützung

Verfahren und Vorrichtung zur gegenseitigen Authentisierung von Komponenten in einem Netz

mit dem Challenge-Response-Verfahren

Verfahren und Vorrichtung zur Kühlung von Oberflächen in Gießanlagen, Walzanlagen oder

sonstigen Bandprozesslinien

Verfahren und Vorrichtung zur Latenzzeitoptimierung bei einer Abstandsmessung mittels

mehrerer Sensoren

Verfahren und Vorrichtung zur Prüfung der korrekten Funktion einer seriellen

Datenübertragung

Verfahren und Vorrichtung zur Sicherung eines Programms gegen eine

Kontrollflussmanipulation und gegen einen fehlerhaften Programmablauf

Verfahren und Vorrichtung zur Verriegelung einer Schienenfahrzeugschiebetüre

Verfahren und Vorrichtung zur Verschleißerkennung an einem Elektrofahrrad

Verfahren zum Ätzen einer Schicht auf einem Substrat

Verfahren zum Aufbau oder zur Aktualisierung von Routingtabellen für ein modulares

Fördersystem und modulares Fördersystem

Verfahren zum Aufbereiten von Daten für das Laden in eine Datenverarbeitungseinrichtung

Verfahren zum Aufrauen einer Metalloberfläche, insbesondere einer Zylinderwandung eines

Kurbelgehäuses

Verfahren zum Aufweiten eines Tunnels und Vorrichtung zum Durchführen des Verfahrens

Verfahren zum Austausch von Steuerungsinformationen zwischen Bedien- und

Beobachtungsgeräten eines industriellen Automatisierungssystems und industrielles

Automatisierungssystem

Verfahren zum automatischen Bestellen von Verbrauchsmaterial und Anordnung zur

Durchführung des Verfahrens

Verfahren zum Befestigen eines ersten Bauteils an einem zweiten Bauteil eines Kraftwagens

sowie Befestigungsanordnung eines ersten Bauteils an einem zweiten Bauteil eines

Kraftwagens

Verfahren zum Bestimmen eines Teilnehmers eines Datennetzwerkes als Pilotmaster

Verfahren zum Betreiben einer Automatisierungseinrichtung und Automatisierungseinrichtung

Verfahren zum Betreiben einer Gasturbine unterhalb ihrer Nennleistung

Verfahren zum Betreiben einer Vakuumschmelzanlage und nach diesem Verfahren betriebene

Vakuumschmelzanlage

Verfahren zum Betreiben eines Antriebsstrangs eines Kraftfahrzeugs

63

Verfahren zum Betreiben eines bremskraftverstärkten Bremssystems eines Fahrzeugs und

Steuervorrichtung für ein bremskraftverstärktes Bremssystem eines Fahrzeugs

Verfahren zum Betreiben eines elektromagnetischen Transfersystems und Transfersystem

Verfahren zum Betreiben eines gesamten Energieversorgungsnetzes bei dezentraler

Energieerzeugung

Verfahren zum Betreiben eines hydraulischen Verpressgerätes sowie hydraulisches

Verpressgerät

Verfahren zum Betreiben eines Kommunikationssystems, Koordinationsknoten eines

Kommunikationssystems sowie Kommunikationssystem

Verfahren zum Betreiben eines Lichtbogenofens mit wenigstens einer Elektrode, Regel-

und/oder Steuerungseinrichtung, maschinenlesbarer Programmcode, Datenträger und

Lichtbogenofen zur Durchführung des Verfahrens

Verfahren zum Betreiben eines Magnetventils, insbesondere Einspritzventils einer

Kraftstoffeinspritzanlage

Verfahren zum Betreiben eines thermodynamischen Kreislaufes sowie thermodynamischer

Kreislauf

Verfahren zum Betrieb einer Fluidleitungsvorrichtung

Verfahren zum Betrieb einer mengengeregelten Brennkraftmaschine und Brennkraftmaschine

Verfahren zum Betrieb einer Rotationsmaschine

Verfahren zum Betrieb einer stationären Gasturbine und Ansaugkanal für Ansaugluft einer

Gasturbine

Verfahren zum Betrieb eines Kraftwerks

Verfahren zum Betrieb eines Unterseebootes sowie Unterseeboot

Verfahren zum Dosieren von Kaffeemehl

Verfahren zum Entkalken von Prozesswasser

Verfahren zum Entnehmen von Werkstücken aus einer Bearbeitungsmaschine sowie

Bearbeitungsmaschine

Verfahren zum Erkennen eines Betriebszustands in einem Hausgerät und hierfür geeignetes

Hausgerät

Verfahren zum Ermitteln der Schichtdicke einer TBC-Beschichtung wenigstens einer Schaufel

von einer Strömungsmaschine, entsprechende TBC-Schichtdickenmessvorrichtung zur

Durchführung der Verfahren sowie Verwendung des Verfahrens und der TBC-

Schichtdickenmessvorrichtung

Verfahren zum Ermitteln einer Fahrkurve, Steueranordnung zum Durchführen des Verfahrens

und Fahrzeug mit einer derartigen Steueranordnung

Verfahren zum Fügen faserverstärkter thermoplastischer Kunststoffteile

64

Verfahren zum Fügen von Bauteilen

Verfahren zum Heißpolarisieren eines piezokeramischen Bauelements

Verfahren zum Kühlen der Turbinenstufe einer Gasturbine

Verfahren zum Starten des Antriebsmotors eines Fahrzeugs

Verfahren zum Starten des Antriebsmotors eines Fahrzeugs sowie Fahrzeug, insbesondere

Motorrad bzw. Motorroller

Verfahren zum Steuern einer Rekuperationsvorrichtung eines Fahrzeugs

Verfahren zum Überprüfen einer Anlage anhand von Zustandsübergängen und entsprechende

Anlage

Verfahren zum Verbinden von Bauteilen

Verfahren zum Verbinden zweier Bauteile sowie Bauteilverbindung

Verfahren zur Abscheidung einer Flüssigkeit eines in einer Leitung strömenden Mediums

Verfahren zur Arbeitstakt- und Zeittaktsynchronisation in einem Automatisierungsnetzwerk

Verfahren zur Auswahl verschiedener Fahrmodi sowie Fahrzeug, insbesondere Motorrad mit

einer Elektronik, die in verschiedene Fahrmodi umschaltbar ist

Verfahren zur automatisierten Ermittlung des Schadensausmaßes in Folge eines Ausfalls von in

einen Produktionsablauf eingebundenen technischen Komponenten in Objekten

Verfahren zur Bestimmung der Filterkoeffizienten eines digitalen Zeitbereichsentzerrers für ein

Multiträgerfrequenzsignal

Verfahren zur Betriebsüberwachung einer Gasturbine und Gasturbine

Verfahren zur Dosierung von Pulvern und Vorrichtung zur Durchführung desselben

Verfahren zur Echtzeitvergebührung von Telekommunikationsverbindungen bei Aufenthalt

eines Teilnehmers außerhalb seiner Heimatnetznes

Verfahren zur Ermittlung zumindest einer Geschwindigkeit bei einem Schienenfahrzeug

Verfahren zur Erzeugung einer korrosionsbeständigen Laserschweißverbindung zwischen zwei

Bauteilen und Anordnung aus zwei miteinander verschweißten Bauteilen

Verfahren zur Erzeugung eines Gesamtbilds der Umgebung eines Kraftfahrzeugs

Verfahren zur gemeinsamen Nutzung eines Funkzugangsnetzwerkes durch mehrere

Mobilfunkanbieter

Verfahren zur Herstellung einer elektrischen Maschine sowie elektrische Maschine für ein

Hybridfahrzeug

Verfahren zur Herstellung einer gebauten Welle

Verfahren zur Herstellung einer Leiterplatte mit einer Kavität für die Integration von Bauteilen

Verfahren zur Herstellung einer mikrofluidischen Vorrichtung

65

Verfahren zur Herstellung einer mikromechanischen Membranstruktur mit Zugang von der

Substratrückseite

Verfahren zur Herstellung einer Turbinenschaufelhalterung für eine

Durchflussmengenbestimmungseinrichtung

Verfahren zur Herstellung eines Bauteils oder eines aus mehreren Bauteilen bestehenden

Bauteilverbunds unter Verwendung einer Kamera zur Erkennung der Position eines Bauteils

Verfahren zur Herstellung eines Bohrwerkzeugs für Werkzeugmaschinen

Verfahren zur Herstellung eines bruchgetrennten Bauteils

Verfahren zur Herstellung eines bruchgetrennten Bauteils, danach hergestelltes Bauteil sowie

dessen Verwendung

Verfahren zur Herstellung eines Fahrzeugschalldämpfers und Fahrzeugschalldämpfer

Verfahren zur Herstellung eines faserverstärkten Kunststoffteils mit Verbindungsbereich

Verfahren zur Herstellung eines Gussteils

Verfahren zur Herstellung eines Halbleiter-Bauelements sowie ein nach dem Verfahren

hergestelltes Halbleiterbauelement

Verfahren zur Herstellung eines materialhybriden Bauteils

Verfahren zur Herstellung eines Rotors

Verfahren zur Herstellung eines Werkzeugs

Verfahren zur Herstellung von Kunststoffkörpern

Verfahren zur Herstellung von Leichtbauelementen aus kohlenstofffaserverstärktem,

thermoplastischem Kunststoff

Verfahren zur Herstellung von Schlitzen in der Bodenwand einer napfförmigen

Hülsenanordnung

Verfahren zur Lokalisierung eines Streckenabschnitts in einer Karte

Verfahren zur Montage von Antriebsstrangkomponenten eines Hybridantriebs

Verfahren zur passiven Fahrerassistenz in einem Fahrerassistenzsystem

Verfahren zur Reduzierung der CO-Emissionen einer Gasturbine sowie Gasturbine

Verfahren zur Regelung einer Turbine mit einem rekurrenten neuronalen Netz

Verfahren zur Regelung von Stromrichtern und Anordnung zur Durchführung des Verfahrens

Verfahren zur Rückgewinnung von Prozessabwässern einer Dampfkraftanlage

Verfahren zur Steuerung einer Dosiereinrichtung für flüssige oder pasteuse Medien

Verfahren zur Steuerung einer durch eine Betriebsbremse und eine elektrische

Generatorbremse gebildeten Bremseinrichtung eines Fahrzeugs

Verfahren zur Überwachung eines Ladevorgangs einer Batterie

Verfahren zur Unterstützung eines Fahrers eines Kraftfahrzeugs

66

Verfahren zur Verschleißermittlung einer mechanischen Bremse

Verfahren zur Warnung eines Fahrers eines einspurigen Kraftfahrzeugs vor einem Verlassen der

Fahrspur

Verfahren zur Wartung und/oder Reparatur des Ausgussbereichs eines metallurgischen Gefäßes

Verfahren, System und Datenverarbeitungsprogramm zum Nachrichtenaustausch in einem

Mobilfunksystem

Verkaufsautomat für Mobiltelefone und/oder SIM- Karten und Verfahren zum Betrieb

desselben

Verkleidung für fahrbare ölgefüllte Elektro-Radiatoren

Verschließbare Öffnungsvorrichtungen

Verschluss mit Adapter

Verschlusskappe

Verstelleinrichtung zum Verstellen der Position eines Windschilds

Verteilermast für Betonpumpen

Verwendung eines Sauerstoffindikators für parenterale und enterale Applikationsformen

Vorder- oder Hinterwagen einer Fahrzeugkarosserie und seiner Massebolzen

Vorrichtung für einen dreiphasigen Verbraucher

Vorrichtung mit abgeschlossenem Arbeitsraum mit verbesserter Reinigungsmöglichkeit

Vorrichtung und Verfahren für Gerinnungstests von Blut

Vorrichtung und Verfahren zum Bedrucken von Gegenständen

Vorrichtung und Verfahren zum Wachsen von Skiern, Snowboards und anderen vergleichbaren

Wintersportgeräten

Vorrichtung und Verfahren zum Wechseln mindestens einer Elektrode eines

schmelzmetallurgischen Gefäßes

Vorrichtung und Verfahren zur seriellen Datenübertragung mit hoher Datenrate

Vorrichtung und Verfahren zur Steuerung eines elektromagnetischen Ventils

Vorrichtung und Verfahren zur vereinheitlichten Bedienung einer Vielzahl von

Nutzsignalquellen

Vorrichtung zum abgedichteten Verbinden von zwei Endstücken

Vorrichtung zum Abscheiden von Lack-Overspray

Vorrichtung zum Antrieb eines Doppelsitzventils

Vorrichtung zum Antrieb Eines Nebenaggregates

Vorrichtung zum Anziehen eines Türblattes oder eines Fensterflügels an den Rahmen

Vorrichtung zum Ausgeben eines Stoffes

Vorrichtung zum Betrieb einer Wechselkonverter-Anlage eines Blasstahlwerks

67

Vorrichtung zum Entnehmen von plattenförmigen Elementen, insbesondere von

Pappenzuschnitt

Vorrichtung zum Erfassen der Temperatur eines Energiespeichers

Vorrichtung zum Ermitteln eines Drehmoments und zugehöriges Messverfahren

Vorrichtung zum Fixieren wenigstens einer Kupplung an einem Trägerteil

Vorrichtung zum Herstellen von Einbaukörpern für Dampferzeugerrohre

Vorrichtung zum Schneiden von Laminat-Fußbodenplatten

Vorrichtung zum taktweise Zuführen von Gegenständen in eine Einrichtung

Vorrichtung zum Transport von Gegenständen, insbesondere von Packmitteln

Vorrichtung zum Transport von Packmittel, insbesondere von Flaschen oder Bechern

Vorrichtung zum Verbinden eines Trägerteiles mit einem Anbauteil

Vorrichtung zum Verhindern und Löschen von Bränden

Vorrichtung zum Waschen von kleinstückigem Material

Vorrichtung zum Würfeln von Lebensmitteln

Vorrichtung zum Zumessen von Fluid

Vorrichtung zum Zumischen eines Reduktionsmittels in einen Abgasstrom einer

Brennkraftmaschine

Vorrichtung zur aktiven Spurlenkung von Fahrzeugrädern

Vorrichtung zur Aufnahme eines Endschalldämpfers eines Zweirads

Vorrichtung zur Aufnahme zumindest eines Energiemoduls für ein Kraftfahrzeug

Vorrichtung zur Spannungsversorgung

Vorrichtung zur Spannungsversorgung eines Kraftfahrzeugs mit einem Kühlerblock

Vorrichtung zur Spannungsversorgung eines Kraftfahrzeugs, insbesondere Speichermodul

Vorrichtung zur Zugentlastung von Einzeladern

Walzgerüst

Wärmeleitfolie für die Entwärmung und Fixierung elektronischer Bauelemente

Wärmepumpenanlage für ein Fahrzeug und Verfahren zum Betrieb einer entsprechenden

Wärmepumpenanlage

Warmwalzwerk

Wäschetrommel für eine Wäschebehandlungsmaschine

Wassereinspritzanlage für einen Verbrennungsmotor

Wasserführendes Haushaltsgerät mit einem automatischen Dosiersystem sowie Verfahren zum

automatischen Dosieren

Wasserführendes Haushaltsgerät mit einem Behandlungsgasgenerator und einer

Einspülanordnung

68

Werkzeug mit steuerbarer Kühleinrichtung

Werkzeug zur Herstellung eines Verbundstoff-Bauteils mit wenigstens einer

Entlüftungsbohrung und darin angeordnetem Auswerferstift

Werkzeug zur Herstellung von faserverstärkten Kunststoffbauteilen im Injektionsprozess

Werkzeugkopf mit Zerstäubersystem für Kühlschmierstoff-Aerosol und Verfahren zum

wenigstens teilweisen beaufschlagen eines Werkstücks mit Aerosol mittels einer

Düseneinrichtung in dem Werkzeugkopf

Zentrischspanner

Zusammensetzung zur Herstellung eines Duroplasten mit Termochromen Eingeschaften

Zylinderkopf für eine flüssigkeitsgekühlte Brennkraftmaschine

Zylinderkopf für eine wassergekühlte Mehrzylinder-Brennkraftmaschine

5.1.3. From French (7)

Cale destinée à être insérée dans une fente de coupe

Cassette universelle destinée au réglage de la mouture sur un moulin à condiments, mécanique

ou électrique, ou sur un appareil destiné à réduire un aliment en fines portions

Contrôleur de moteur électrique pour appareil électroménager

Ensemble de connexion électrique ergonomique a haut niveau de sécurité

Procédé pour la construction d'ouvrages, notamment de passages sous une voie ferrée

Solutions de fixation et assemblage

Substrat textile à résistance au feu améliorée

5.1.4. From Spanish (7)

Calzado con carcasas intercambiables y carcasas para dicho calzado

Central generadora de electricidad y flotante para río o canales

Congelador perfeccionado

Elemento nivelador

Estructura de protección flexible mejorada

Juego de elementos de un revestimiento sobre una superficie

Método y aparato para moldeo rotacional

5.1.5. From Italian (10)

Corpo piatto isolante per alte temperature e processo per la fabbricazione di tale corpo su

impianti a setaccio scorrevole

69

Dispositivo per fissare ed ancorare protesi valvolari cardiache

Elemento di copertura avvolgibile

Elemento di snodo per una cerniera elastica per occhiali

Impianto con forno rotante per la fusione senza sale di leghe di alluminio e con selezione e

recupero delle scorie

Motore elettrico

Procedimento per il taglio di elementi tubolari e relativa apparecchiatura

Procedimento per la fabbricazione di un fertilizzante liquido azotato ad altissima stabilità e a

rilascio controllato di azoto e fertilizzante ottenuto

Procedimento per la realizzazione di una matrice di stampa per la decorazione, mediante scritte

e/o immagini, di supporti di stampa, matrice così realizzata e dispositivo di stampa provvisto

di tale matrice

Turbina a gas comprendente mezzi di controllo di raffreddamento costituiti parzialmente da

materiali a memoria di forma (SMM)

5.2. Non-patents

5.2.1. Manuals / technical documents

A inovação no isolamento [PT ồ ES]

Active noise rejection headphones [EN ồ IT]

Active pharmaceutical ingredients contract research and manufacturing + formulated products

contract manufacturing [EN ồ IT]

All terrain electric fat bike Boar E250 [EN ồ IT]

Allestimento permanente del Fryderyk Chopin Museum [IT ồ EN]

Allgemeinen technischen Maßnahmen zum Auffahren der Tunnelbauwerke [DE ồ IT]

AM Tacho Setup [DE ồ IT]

Amidometro automatico per il controllo di maturità di mele e pere [IT ồ EN]

Analisi di tubi in acciaio inossidabile ø 38,10 e ø 50,80 mm. [IT ồ EN]

Anforderungen an Ausführung, Errichtung und Betrieb von Sauerstoffreduktionsanlagen (SRA)

mit Stickstoff in Gebäuden aus brandschutztechnischer Sicht [DE ồ IT]

Auditory evoked potential (AEP) System [EN ồ IT]

Auger-type mechanical deboner, separator or desinewer [EN ồ IT]

Aumento do potencial hidroeléctrico no Rio Negro (Uruguai) [PT ồ IT]

70

Automated drilling unit [EN ồ IT]

Automotive catalytic converters and catalysts removed from converters [EN ồ IT]

Avaliação das condições de segurança das estruturas da PCH Primavera [PT ồ IT]

BD stent + esophageal stent + colorectal stent + pyloroduodenal stent + biliary stent risk

management files [EN ồ IT]

Bedienungsanleitung QUICKY Schnellkupplung [DE ồ IT]

Betriebsanleitung Frontkehrmaschine [DE ồ ES]

Bike pedals installation, use and maintenance [EN ồ IT]

Boutique Michael Kors - Rapport de faisabilité [FR ồ EN]

BP Erdgas / Heizöl / Regelung / Vitosorp [DE ồ IT]

Calientacamas + cubrecamas [ES ồ IT]

Carbon black safety data sheet [EN ồ IT]

Case Study: Roambi in Sydney Airport [EN ồ IT]

Chute feeder [EN ồ IT]

Clinique d’excellence en cessation tabagique [FR ồ IT]

Computo metrico progetto boutique Michael Kors [IT ồ EN]

Contratto di appalto per la costruzione ed istallazione “chiavi in mano” di n. 1 impianto

fotovoltaico + Contratto di gestione e manutenzione [IT ồ EN]

Coremaking, molding and casting [EN ồ IT]

Development of working documentation and construction of façade package [EN ồ IT]

Développement village Otranto [FR ồ IT]

Diseño y aplicaciones de la instalación a construir por el Consorcio ESS-Bilbao [ES ồ EN]

Dispositivo médico de mecanoterapia - Modelo Physium B [ES ồ IT]

Elegance SC Solar Control [EN ồ IT]

Elettrodistributore - Istruzioni di manutenzione [IT ồ EN]

Estudio y diagnóstico de la apnea del sueño [ES ồ IT]

Evap-Trap 120 ml EX [EN ồ IT]

Fassbrecher / Mobile Fass-Hub-Kippsäule / Mobile Wiegeeinheit / Kleinchargenmischer /

Waschkammer [DE ồ IT]

Fiber bed filters [EN ồ IT]

Fichas de inspección - Procedimientos de inspección y limpieza [ES ồ IT]

71

Final test procedure and successive operations for API 6D valves [EN ồ ES]

Francavilla solar plant [EN ồ IT]

Functionality of the gas turbine configurations [EN ồ IT]

Gara per la fornitura chiavi in mano di convogli ferroviari a trazione elettrica [IT ồ EN]

General procedure for emptying, purging and drainage of plant [EN ồ IT]

General-purpose drainage catheter system [EN ồ IT]

Generatori PSA - Applicazioni industriali [IT ồ EN]

Geschäftsanweisungen OBI Märkte Deutschland und Österreich [DE ồ IT]

Glass forming machine [EN ồ IT]

Gun repair kit for spray guns [EN ồ IT]

Haken-Technik für Weinbau [DE ồ IT]

Hose Loading Station [EN ồ IT]

HumanCharger® light therapy device [EN ồ IT]

Hydro safety campaign [EN ồ IT]

IFOM CSE score interpretation guide [EN ồ IT]

Impact simulator [EN ồ IT]

Informe preliminar daños por sismo [ES ồ IT]

Innerstaatliche Bauartzulassung [DE ồ IT]

Innovative packaging - The ReBioFoam project: Presentation of the results [EN ồ IT]

Internet styleguide [DE ồ EN]

Istruzioni per l’uso dell’analizzatore di ossigeno di tipo Oxymet con pompa [IT ồ EN]

Layout plans for photovoltaic systems (AutoCAD) [EN ồ IT]

Lift trolley Minilift 65/85/120 [EN ồ IT]

Linea metropolitana 4 di Milano / Lorenteggio-Linate [EN ồ IT]

Linee guida per la valutazione del rischio per la salute in ambienti con impianti a riduzione di

ossigeno [IT ồ EN]

Live training Veeva CRM for managers [EN ồ IT]

Lunchbox + insulator vacuum flask [EN ồ IT]

Machines transfert pour le traitement de surfaces mécaniques de pièces [FR ồ IT]

Manuale antiriciclaggio e di contrasto alle pratiche di sospetto finanziamento al

terrorismo [IT ồ EN]

72

MASTER II: Multiple auditory steady-state response system [EN ồ IT]

MASTER: Multiple auditory steady-state response system [EN ồ IT]

MC2000 Moisture Analyzer [EN ồ IT]

Motorcycle protectors [EN ồ IT]

Motori elettrici ad asse verticale per pompe VEM di costruzione KSB [IT ồ EN]

MRI Compatible Monitoring System [EN ồ IT]

Note de calcul complète pour le Concerto BM [FR ồ IT]

Oberkieferleiden links im Zusammenhang mit dentogenem Myxom Oberkiefer links [DE ồ IT]

Offerta impianto di distensione termica lenti per fanalerie [IT ồ EN]

Oil mist eliminators [EN ồ IT]

Oxycarb 6 - Quick start guide [EN ồ IT]

PAA - Matrix Calendar [EN ồ IT]

Pan-European comparable companies search - Distributors of chemicals [EN ồ IT]

Pararrayos PDCE [ES ồ IT]

Parere dell'Istituto Superiore della Sanità e chiarimenti sulle non conformità

riscontrate [IT ồ EN]

Piano di sicurezza e coordinamento - Heineken Jammin’ Festival 2008 [IT ồ EN]

Pont arrière verrouillable [FR ồ IT]

Professionelles Dampfbügeleisen [DE ồ IT]

Project controlling report [IT ồ EN]

Proposal for a slitting line [EN ồ IT]

Proyecto de edificio para centro docente de educación infantil [ES ồ EN]

Prüfung von bunten Kinderspielwaren auf Speichel- und Schweißechtheit [DE ồ EN]

Quality plan and inspection test plan [EN ồ IT]

Radiofrequency accessories - Instructions for use [EN ồ IT]

Radomes Ineo Défense [FR ồ IT]

Relazione tecnica impianto Damasco [IT ồ EN]

Response to the project report “Verbale di verifica prestazionale” [EN ồ IT]

Roccamena PV plant - First reassessment test [EN ồ IT]

Rohde & Schwarz GmbH & Co KG - Italian website [EN ồ IT]

Rundholzvermessung [DE ồ IT]

73

Safer beds with the EN 60601-2-52 standard [EN ồ IT]

Safety and use instructions LifeSpeed IQ™ - 3-phase chargers [EN ồ IT]

Schéma d’exploitation pour la gare de St. Jean de Maurienne [FR ồ IT]

Servizio di previsioni meteo sulle reti autostradali A24/A25 [DE ồ IT]

Servo lehr loader [IT ồ EN]

Servo tube feeder mechanism [EN ồ IT]

Sewage treatment plant - Avarie turbosoffianti [IT ồ EN]

Single-shaft shredder WLK 30 Super Jumbo [EN ồ IT]

Slurry blasting service for effective surface cleaning [EN ồ IT]

Software Seveso - Monitoraggio dei parametri di rischio di un'azienda chimica [IT ồ EN]

Spécifications techniques d'achat travaux de câblages électriques [FR ồ IT]

STEF TRP Bologne - Construction d’une plate-forme frigorifique [FR ồ IT]

Stima di spesa per la fornitura di un impianto prevenzione incendi con sistema di riduzione

d'ossigeno N2 FireFighter® [IT ồ EN]

Subministrament de l'equipament de magatzems automatitzats per al nou hospital universitari

Sant Joan de Reus [CA ồ IT]

Suite completa di ultima generazione per la gestione dei file di log [IT ồ EN]

Suture passer + flexible needle [EN ồ IT]

Trabajos de reparación de la cara aguas arriba de la presa Las Canalitas [ES ồ IT]

Trademark description, classification and registration [EN ồ IT]

TRU-SET Drainage Catheter [EN ồ IT]

Turf guard Lynx soil monitoring system [EN ồ IT]

UreSil ascites patient kit [EN ồ IT]

Used die casting machinery and equipment [EN ồ IT]

Valutazione di investimento complessivo e verifica della consistenza di lavoro svolto [IT ồ EN]

Vanne papillon triple excentration [FR ồ IT]

Web portal file management [IT ồ EN]

Web-based service help center [EN ồ IT]

Westfield Milan fire strategy [EN ồ IT]

Wireless audio transmitter and receiver [EN ồ IT]

Xtacho Software für Transport und Logistik [DE ồ IT]

74

Zn/MnO2/KOH battery [EN ồ IT]

Конфигурация системы - наружный блок/внутренний блок/ПДУ [RU ồ IT]

5.2.2. Financial

Annual report for the financial year ended June 30, 2015 [EN ồ IT]

Arab market study [IT ồ EN]

Arm’s length support of Pan-Euro Management Charges [EN ồ IT]

Bilancio d'esercizio: Stato patrimoniale + Relazione della società di revisione ai sensi dell'art. 14

del D. Lgs. 27 gennaio 2010, n. 39 + Relazione sulla gestione + Attività di vigilanza [IT ồ EN]

Condizioni per l’erogazione di servizi di server management [IT ồ EN]

Documentazione nazionale in materia di transfer pricing [IT ồ EN]

EU emissions trading transactions [EN ồ IT]

European economic indicator for financial administration services [EN ồ IT]

Hungarian company formation and administration [EN ồ IT]

Intercompany transactions between French entities of the *** Group and its related

parties [EN ồ IT]

Internal pricing of insurance premiums [EN ồ IT]

Niveaux de Services - Indicateurs de qualité et de suivi opérationnel [FR ồ IT]

Opinion on balance sheet [IT ồ EN]

Pan-European comparable companies search [EN ồ IT]

Procedimiento de análisis de los sistemas de apuestas de la Comunidad de Madrid [ES ồ IT]

Quarterly sales report comparison by quarter [EN ồ IT]

Questions and answers about intended acquisition of professional business [EN ồ ES]

Relazione sulla Gestione al bilancio consolidato [IT ồ EN]

Resoconto intermedio di gestione [IT ồ EN]

Risposte ai rilievi ed alle osservazioni riportate nel rapporto ispettivo di Banca d’Italia [IT ồ EN]

Transfer pricing documentation [EN ồ IT]

Valuation of marketable securities / Accounting for supplier rebates / Reporting of fraud, theft,

misappropriation or questionable activity / Accruals for unbilled goods and

services [EN ồ IT]

Высылаю ситуацию баланса [RU ồ IT]

75

5.2.3. Legal

Accordo quadro fornitori-associati [IT ồ EN]

Acta de incorporación al protocolo nº *** [ES ồ IT]

Amendment to plant supply, operation and maintenance contract [EN ồ ES]

Appearance release & waiver of liability [EN ồ IT]

Assignment of rights - Femoral neck prosthesis [EN ồ IT]

Atto costitutivo + statuto sociale + delega al presidente [IT ồ EN]

Beurteilung und Dokumentation der Arbeitsbedingungen gemäß der §§ 5 und 6

Arbeitsschutzgesetz [DE ồ IT]

Bozza contratto trasporti e sollevamenti [IT ồ EN]

Clinical study agreement [EN ồ IT]

Commercial Perpetual License + Sales Schedule + ELA [EN ồ IT]

Condizioni particolari di contratto [IT ồ EN]

Confidentiality agreement for evaluation of information [EN ồ IT]

Constitución y estatutos de sociedad a responsabilidad limitada [ES ồ IT]

Contracte de prestació de serveis professionals per dur en exclusiva el concurs de

creditors [CA ồ IT]

Contratto di lavoro subordinato con la qualifica di dirigente [EN ồ IT]

Convention de cession d'actions [FR ồ EN]

Cópia do acórdão do Tribunal da Relação de Lisboa, proferido no processo de registo de

certificado complementar de protecção n.º 261 [PT ồ IT]

Corte d'appello di Bologna - Sezione specializzata per la proprietà industriale - Comparsa

conclusionale [IT ồ EN]

Datenschutzerklärung [DE ồ IT]

Decisão do Júri da Ética Publicitária do ICAP [PT ồ IT]

Declaració obligatòria de collita de raïm [CA ồ IT]

Decreto di sequestro - Pretore della giurisdizione di Mendrisio-Nord [IT ồ ES]

Demanda - oposición a exequatur [ES ồ IT]

Diligencia traslado de escritos y documentos conforme al artículo 276 [ES ồ IT]

Directorship agreement [EN ồ IT]

Document hypotécaire normalisé [FR ồ IT]

76

Domanda di partecipazione alla procedura per l’assegnazione di diritti d’uso di frequenze nelle

bande 800, 1800, 2000 e 2600 MHz [FR ồ IT]

Einspruch gegen das Patent 'Self-powered switch initiation system' [DE ồ EN]

Guidelines and procedures for offers and acceptances of anything of value [EN ồ IT]

Informe jurídico sobre la constitución de una casa de apuestas en la comunidad de

Madrid [ES ồ IT]

Lease agreement [EN ồ IT]

Legal Assistance Request in Criminal Procedure [EN ồ IT]

Les restrictions sur le droit d’accès à la justice dans la jurisprudence de la CEDH + Affaire André

et autres contre France + CEDH Frangy contre France [FR ồ IT]

Minuta de procuração [PT ồ IT]

Minuta de procuração ser lavrada em Notário Público [PT ồ IT]

OAMI notification to the opponent of a decision [EN ồ IT]

ODC Open Database License (ODbL) [EN ồ IT]

Offerta pubblica di acquisto volontaria totalitaria [IT ồ EN]

Opposizione avverso decreto ingiuntivo - Comparsa conclusionale [EN ồ IT]

Patents, copyrights and other patent and/or intellectual property rights [EN ồ IT]

Poder especial [ES ồ IT]

Poder especial para pleitos y cobranzas, actos de administración, y actos de dominio [ES ồ IT]

Procedimiento de nulidad: notificación de una resolución al notificante [ES ồ IT]

Processo civil - Agravo de instrumento - Suspensão dos efeitos de patente [PT ồ IT]

Processo verbale di rilevamento dati e notizie [IT ồ EN]

Procura generale [IT ồ EN]

Propuesta contrato préstamo participativo [ES ồ IT]

Recurso de apelación marca, dibujo, modelo [ES ồ IT]

Relazione della società di revisione ai sensi dell'art. 14 del D. Lgs. 27.1.2010, n. 39 [IT ồ EN]

Rental agreement terms & conditions [EN ồ IT]

Resolución del Magistrado-Juez de primera instancia N° tres de la Ciudad de Granada y su

Partido Judicial [ES ồ IT]

Ricorso per revocazione ai sensi dell’art. 106 D. Lgs. 104/2010 [IT ồ EN]

Share Purchase Agreement + Share Management Agreement [FR ồ EN]

77

Signification de mesure conservatoire [FR ồ IT]

Statement of grant of protection [EN ồ ES]

Stellungnahme zur Gegenschrift H*** [DE ồ IT]

Términos y condiciones + Política de privacidad web [ES ồ IT]

3D cinema screening agreement [EN ồ IT]

UEFA Super Cup 2010 - Ticketing terms and conditions [EN ồ IT]

United Arab Emirates federal laws no. 37/1992 and 40/1992 [EN ồ IT]

Video-on-demand terms and conditions + Privacy policy [EN ồ IT]

Written resolution of the sole shareholder of the company [EN ồ IT]

Назначение ответственного лица по техническим вопросам [RU ồ IT]

Протокол о намерениях передачи *** [RU ồ IT]

Решение рижского окружного третейского суда [RU ồ IT]

5.2.4. Academic / research

Assistenza sociale, profughi ed emigrati nell’Italia nel secondo dopoguerra: una dimensione

transnazionale [IT ồ EN]

Comportamiento socialmente responsable [ES ồ EN]

Condiciones suficientes de existencia para una bifurcación de Hopf no degenerada en un

problema generalizado de Lagrange-Poisson [ES ồ EN]

El descubrimiento del social (introducción) [ES ồ EN]

Evolutionary psychology [EN ồ ES]

Evolutionary psychology [ES ồ EN]

Forme della leadership femminile tra poteri formali e informali [IT ồ EN]

Genere, generazioni, leadership [IT ồ EN]

Glazed membrane: the room as an organ [EN ồ IT]

Gruppi abeliani di automorfismi con un numero finito di orbite [IT ồ EN]

I festival di storia e il loro pubblico: una “via italiana” alla public history? [IT ồ EN]

Il bilinguismo plasma le funzioni e le strutture neurocognitive [IT ồ EN]

Il mercante, l'architetto e l'arte contemporanea [IT ồ EN]

Instrumental and hedonic brand dimensions [EN ồ ES]

La gestión de la base de clientes [ES ồ IT]

78

Mary McLeod Bethune alla conferenza fondativa delle Nazioni Unite tra razza, genere e “black

global community” [IT ồ EN]

Mary McLeod Bethune at the United Nations founding conference: Women’s leadership and

black global community construction [IT ồ EN]

Matrix converter fault detection [ES ồ EN]

Quem é a geração Y [PT ồ IT]

Registrazione abusiva di marchio: problematiche relative all’export di prodotti agroalimentari

italiani [EN ồ IT]

Scenari ambigui, confini temporanei. Una proposta [IT ồ EN]

Social protection for children and their families: new risks and new responses [IT ồ EN]

Temporary active actions as urban re-appropriation strategies [IT ồ EN]

Visión del mercado de los medios [ES ồ EN]

Women satisfaction with cosmetic brands [ES ồ EN]

5.2.5. Web / media / marketing / leisure

A new PULSAR generator that outperforms all existing EDM controllers [EN ồ IT]

About Korea: the culture of kimjang [EN ồ IT]

ACM Forex Trading Platforms [EN ồ IT]

Acting ethically & with integrity: Every employee's job [ES ồ IT]

All-new Ford B-MAX achieves maximum 5-star Euro NCAP safety rating [EN ồ IT]

Bienvenue au Stade Louis II, Monaco [FR ồ IT]

Binocrit® - an alternative for the treatment of chemotherapy induced anaemia [EN ồ IT]

BluWhite carbides [EN ồ IT]

Brochure B2B des concepts Serax [FR ồ IT]

Case Study: A newly diagnosed patient [EN ồ IT]

Case study: Meeting the challenges of treatment compliance + Supporting patients with

advanced MS [EN ồ IT]

Castell de Castellet: Un espai que ens acosta la cultura i el coneixement [CA ồ IT]

150ème anniversaire entrevue de Plombières [FR ồ IT]

Changes at Ericsson Money [EN ồ IT]

Choose Milwaukee [EN ồ IT]

79

Clonebox jetzt grösser [DE ồ IT]

“Cloud Museum” per la Città di Firenze [IT ồ EN]

Condiciones generales de uso y contratación + Condiciones generales de compra y venta de

productos + Privacy and cookies policy [ES ồ IT]

Conditions générales de vente internet + Retour Produits + Mentions légales [FR ồ EN]

Consorzio di Tutela del Formaggio Asiago [IT ồ EN]

Constant cell disruption systems [EN ồ IT]

Cookson Group Presentation [EN ồ IT]

Cuartopensante - HI-MACS® apartamento doble dueto en Valencia [ES ồ IT]

Cycling world champion Fabian Cancellara becomes a watchmaker [FR ồ EN]

Development of new types of bioplastics, biolubricants and bio-additives [EN ồ IT]

Développements en Lettonie - Villes de Cécis et de Liepaja [FR ồ EN]

Discovery Communications premieres Academy Award-winner Louie Psihoyos’s “Racing

Extinction” [EN ồ IT]

Draft proposal for marketing plan / media strategy 2008 > 2009 [IT ồ EN]

E.ON Global Unit Generation - FLEET info [EN ồ IT]

Esportare i distretti sotto la guida delle medie imprese [IT ồ ES]

ESW-Therapie bei diabetischen Fußläsionen [DE ồ EN]

Étude géométrique Ann van Hoey + Metal sculpture Antonino [NL ồ IT]

European Consultations forum - special meeting [EN ồ IT]

FARE action weeks 2009/10 [EN ồ IT]

Food Customized Technology [DE ồ EN]

Ford launches major product acceleration in Europe: Targets profitable growth with new cars,

SUVs and CVs [EN ồ IT]

Foreign stories with subtitles [EN ồ IT]

Forex today's snapshot + newsletter [EN ồ IT]

Gabi Minedi: Verdementa [CA ồ IT]

Global Unit Generation (GEN) fleet info [EN ồ IT]

GWA Group Business Update [EN ồ IT]

HI-MACS® and Ora-ïto at 100% Design London [EN ồ IT]

80

IBM introduces zEnterprise business class mainframe server, advances smarter computing for

companies and governments in emerging markets and mid-size clients [EN ồ IT]

IBM invests RM1 billion in New Global Delivery Center in Cyberjaya [EN ồ IT]

Insolvency facts [EN ồ ES]

Integratore alimentare a base di amminoacidi e Gymnema Silvestre [IT ồ EN]

Intelligent street lighting [EN ồ IT]

Interview with Alessandro Profumo [EN ồ IT]

Intranet-Rechnungsprüfung [DE ồ IT]

Introduction to Legg Mason global asset management [EN ồ IT]

Jean-Marie Massaud joins Environment as new Creative Director [EN ồ ES]

JZ Microphones business proposal [EN ồ ES]

KLI English language courses [EN ồ IT]

Kopien brauchen Originale [DE ồ IT]

La Vanguardia hoteles y restaurantes en el mundo [DE ồ ES]

LaserPower - Gas generator for laser cut [IT ồ EN]

Latvia pavilion at the 55th International Art Exhibition - la Biennale di Venezia [EN ồ IT]

Layout designer + project manager presentation [EN ồ IT]

Ligne de produits spécifiques pour l’entretien de la maison [FR ồ ES]

L'Institut de l'Hospitalité Saint Jean de Dieu : l'état des lieux [FR ồ IT]

London, Canada 2012 - CleanTech sector [EN ồ IT]

London, Canada 2012 - Defence sector [EN ồ IT]

Making Fiora - Una colección de concepción modular [ES ồ IT]

Making sense of social media data [EN ồ IT]

Managing the volatile supply chain [EN ồ IT]

Medicsight company profile [EN ồ IT]

Memo: The role and responsibilities of corporate entities [EN ồ IT]

Memoria IVIE 1990-2005: Origen y trayectoria [ES ồ EN]

Menu février + Menu Saint Valentin [FR ồ EN]

Menu parcours gourmand + Carte printemps [FR ồ EN]

Méthode d’affinage traditionnel Emmental [FR ồ IT]

81

Misurazione dei risultati e indicatori d’azione - Grana Padano DOP e Prosciutto di Parma

DOP [IT ồ EN]

Money by customer’s wishes [ES ồ EN]

New demands on inks for food labels + Low migration UV Flexo ink [EN ồ IT]

New IBM Security Division delivers the world’s most comprehensive security offerings,

expertise [EN ồ IT]

NGL company profile [EN ồ IT]

Nuova generazione di tranciato precomposto multilaminare [IT ồ EN]

NuovoViso Klebstoffe [DE ồ IT]

NYPD New [EN ồ IT]

O campeão que só perde [PT ồ IT]

Online sales & marketing [EN ồ IT]

Open Logistic-Infrastructure Concept - El futuro de la distribución [ES ồ IT]

Participant Guide 38th Bank of America Chicago Marathon [EN ồ IT]

PhiRemoval white sheet [EN ồ IT]

Portfoliobox [EN ồ IT]

Premio internazionale per la sceneggiatura Mattador [IT ồ EN]

Presentazione Gruppo Trevi [IT ồ ES]

Presentazione TPS Srl [IT ồ EN]

Prodotti WPC 100% ecologico [IT ồ EN]

Project Mantova III - Restructuring structure memorandum [EN ồ IT]

Proposition d'avis sur la consultation publique européenne [FR ồ IT]

Punktlandung im Herzen Bayerns [DE ồ IT]

Quarterly and year-end results for 2011 [EN ồ IT]

4ème conseil espace - Kourou, Guyane [FR ồ IT]

RadioGraphics publication information for authors [EN ồ IT]

ReD Fuel Cards Europe [EN ồ IT]

Red Roofs Hotel [EN ồ IT]

RedDemon Extreme II [DE ồ IT]

Report seminario Desinfix-Kemira ottobre 2012 [IT ồ EN]

Riga marathon information [EN ồ IT]

82

Rosario Livatino, magistrato + Una questione d'onestà [IT ồ EN]

RSNA membership [EN ồ IT]

Santiago Calatrava receives two prestigious awards [EN ồ IT]

Semoirs de précision [FR ồ IT]

Shanghai Wine City / Shanghai Global Outlets Park [EN ồ IT]

Shiren River [ES ồ EN]

SIT Europa website [IT ồ EN]

Skin toning night cream [EN ồ IT]

Snail processing [EN ồ IT]

Solid foundations create infinite possibilities [EN ồ IT]

Soluzione di continuità di servizio comprendente PowerBlade, Storwize V7000, IBM

iCluster [IT ồ EN]

Squad MTB goggles [EN ồ IT]

Squad MTB goggles [EN ồ ES]

State Street Vision Forum 2010 - feedback [EN ồ IT]

Stimulating night cream / skin toning night cream / exfoliant foam / anti-aging sun protection /

intense moisturizer [EN ồ IT]

Summary of clinical study results [EN ồ ES]

Summary of product characteristics + Labelling + Package leaflet [EN ồ IT]

Team Five Challenge [EN ồ IT]

Telefónica Germany chooses the Easy-to-Use Roambi / Increasing Government Transparency

Through Mobile Reporting [EN ồ IT]

The sound of thunder - Harley-Davidson party in Milwaukee [EN ồ IT]

Top Qualität Videoübertragung [DE ồ IT]

Triple-i: Inspiration, Ideas, Innovation [ES ồ EN]

12th UEFA Elite Club Coaches Forum [EN ồ IT]

12th UEFA Elite Club Coaches Forum - Action List [EN ồ IT]

25hours Hotels essentials [EN ồ IT]

UEFA financial fair flay [EN ồ IT]

UEFA Super Cup 2010 - Information for media [EN ồ IT]

UEFA Super Cup 2010 - Public address script [EN ồ IT]

83

Una investigación sobre la comercialización y venta de polímero australiano como sustrato para

billetes de banco [ES ồ EN]

Universal bed with low height and excellent design [EN ồ IT]

Video #UnoMásDeNuestrosHéroes [ES ồ IT]

VTC TPE Group announces record growth in medical sales [EN ồ IT]

Winning the landline vs mobile battle [EN ồ IT]

Wireless broadband internet and telephone solutions [EN ồ ES]

Your ForEx week [EN ồ IT]

Zertifizierten Lohnbuchhaltungsprogramm [DE ồ IT]

5.2.6. Books (non-fiction)

City highlights New York, London, Paris, Barcelona [DE ồ IT]

Cool hotels family & kids [DE ồ IT]

Cool hotels New York, London, Paris [DE ồ IT]

Cool restaurants New York [EN ồ IT]

Cool spots Salzburg/Kitzbühel [DE ồ IT]

Design inspiration [DE ồ IT]

EcoHouses [DE ồ IT]

Esporre e comunicare nella realtà contemporanea + Il retail nell’epoca della globalizzazione, in:

Places & themes of interiors [IT ồ EN]

Event design [DE ồ IT]

Example of treated wastewater recycling in agriculture in Milano Nosedo WWTP, in: Milestones

in Water Reuse [IT ồ EN]

Fashion design [EN ồ IT]

Floor design [EN ồ IT]

Geometrix: New Trends in Graphic Design [EN ồ IT]

Imprint: Innovative book & promo design + Page Unlimited: Innovations in Layout

Design [EN ồ IT]

Moving Graphics: New directions in motion design [EN ồ IT]

Relogo: Re-designing the brand + Curated: New minimalism in retail design + Picnic: Pop-Folk

Contemporary Illustration + [EN ồ IT]

84

Taste it!: Innovative restaurant interiors [EN ồ IT]

The book of characters [EN ồ IT]

Wall design [DE ồ IT]

5.2.7. Books (fiction)

Aiden James, Cades Cove. (Italian title: La maledizione di Allie Mae)

Aiden James, The Raven Mocker. (Italian title: Il demone corvo)

5.2.8. Miscellaneous

Adoption papers, affidavits, balance sheets, birth certificates, brochures, CAD drawings,

criminal records, food labels, grade reports, information leaflets, insurance reports, interviews,

invoices, legal correspondence, legal statements, letters, market study reports, marriage

certificates, medical reports, meeting agendas, meeting minutes, memberships application

requests, memorandums, notary certifications, police reports, powers of attorney, prayers,

presentations, product advertisement, product data & safety sheets, purchase orders,

questionnaires, real estate descriptions, records of academic achievement, restaurant menus,

resumes, school diplomas, songs, surveys, tax statements/receipts, vending machine menus,

video game presentations, want ads, writs of summons.

