Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number.

REQUEST FOR FILING A CONTINUATION OR DIVISION OF AN INTERNATIONAL APPLICATION

DOCKET NUMBER	ANTICIPATION CLASSIFICATION OF THIS APPLICATION			PRIOR APPLICATION EXAMINER			R	ART UNIT	
	CLASS	SL	JBCLASS						
Address to: Commissioner for Patents P.O. Box 1450 Alexandria, VA 22313-1450 This is a request for filing a continuation divisional application under 37 CFR 1.53(b) of pending prior international application Number PCT, filed on entitled									
which designated the Unite									
(1) FOR	(2) NUMBER FIL	ED	(3) NUMBE	ER EXTRA	(4) R	ATE (\$)	(5) 1	OTALS (\$)	
TOTAL CLAIMS (37 CFR 1.16(i))		- 20 =			x	=			
INDEPENDENT CLAIMS (37 CFR 1.16(h))		- 3 =			x	=			
APPLICATION SIZE FEE (37 CFR 1.16(s)) If the specification and drawings exceed 100 sheets of paper, the application size fee due is \$270 (\$135 for small entity) for each additional 50 sheets or fraction thereof. See 35 U.S.C. 41(a)(1)(G) and 37 CFR 1.16(s).									
MULTIPLE DEPENDENT			N/A						
BASIC FEE (37 CFR 1.16(a))									
	SEARCH FEE (37 CFR 1.16(k))								
				EXAMINATION FEE (37 CFR 1.16(o))					
					То	tal of above			
Reduction by 50% for filing small entity (Note 37 CFR 1.27)									
						Total			
1. Enclosed are the	anacification claims	and dra	wing(a)			•		<u> </u>	
	specification, claims a small entity status. Se								
3. The Director is he	reby authorized to cheposit Account No	arge ar	ny fees which	may be requir ·	ed under :	37 CFR 1.16 a	and 1.17,	or credit any	
	ount of \$								
5. Payment by credit card. Form PTO-2038 is attached.									
6. Application Data Sheet is enclosed. See 37 CFR 1.76.									
7. If a CONTINUING APPLICATION, check appropriate box, and supply the requisite information below and in the first sentence of the specification following the title, or in an Application Data Sheet under 37 CFR 1.76: Continuation Divisional of prior PCT application No.:									
			[Pag	ge 1 of 2]					

This collection of information is required by 37 CFR 1.53(b). The information is required to obtain or retain a benefit by the public which is to file (and by the USPTO to process) an application. Confidentiality is governed by 35 U.S.C. 122 and 37 CFR 1.11 and 1 .14. This collection is estimated to take 30 minutes to complete, including gathering, preparing, and submitting the completed application form to the USPTO. Time will vary depending upon the individual case. Any comments on the amount of time you require to complete this form and/or suggestions for reducing this burden, should be sent to the Chief Information Officer, U.S. Patent and Trademark Office, U.S. De partment of Commerce, P.O. Box 1450, Alex andria, VA 2 2313-1450. DO NOT SEND FEES OR C OMPLETED FORMS TO THIS ADDRESS. **SEND TO: Commissioner for Patents, P.O. Box 1450, Alexandria, VA 22313-1450.**

Doc Code:

Approved for use through 09/30/2010. OMB 0651-0032

U.S. Patent and Trademark Office; U.S. DEPARTMENT OF COMMERCE

Under the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number.

REQUEST FOR FILING A CONTINUUM ADDITION OF TAXABLE PROPERTY.

REQUEST FOR FILING A CONTINUING APPLICATION OF AN INTERNATIONAL **APPLICATION**

8.	A declaration under CFR 1.63 is enclosed.							
9.	Priority of foreign application number, filed on in is claimed under 35 U.S.C. 119(a)-(d).	 						
	The certified copy is enclosed.							
10.	A preliminary amendment is enclosed.							
11.	Also enclosed:	<u>-</u>						
Address	all future correspondence to: (May only be completed and signed by applicant, or attorney or ag	ent of record).						
		-						
	WARNING: Information on this form may become public. Credit card information should not be included on this form. Provide credit card information and authorization on PTO-2038.							
	be included on this form. I rovide creat card information and authorization	OH 1 10-2030.						
	Signature	Date						
	Typed or printed name	Registration Number, if applicable						
		Telephone Number						
	Inventor(s)/Applicant(s)							
	Assignee of the entire interest. See 37 CFR 3.71. Statement under 37 CFR 3.73(b) is enclosed. (Form PTO/SB/96).							
	Attorney or agent of record							
	Filed under 37 CFR 1.34 Registration number if acting under 37 CFR 1.34							
	signatures of all the inventors or assignees of record of the entire interest or their representative (nultiple forms if more than one signature is required, see below*.	s) are required.						
*To	otal of forms are submitted.							

Privacy Act Statement

The **Privacy Act of 1974 (P.L. 93-579)** requires that you be given certain information in connection with your submission of the attached form related to a patent application or patent. Accordingly, pursuant to the requirements of the Act, please be advised that: (1) the general authority for the collection of this information is 35 U.S.C. 2(b)(2); (2) furnishing of the information solicited is voluntary; and (3) the principal purpose for which the information is used by the U.S. Patent and Trademark Office is to process and/or examine your submission related to a patent application or patent. If you do not furnish the requested information, the U.S. Patent and Trademark Office may not be able to process and/or examine your submission, which may result in termination of proceedings or abandonment of the application or expiration of the patent.

The information provided by you in this form will be subject to the following routine uses:

- The information on this form will be treated confidentially to the extent allowed under the Freedom of Information Act (5 U.S.C. 552) and the Privacy Act (5 U.S.C 552a). Records from this system of records may be disclosed to the Department of Justice to determine whether disclosure of these records is required by the Freedom of Information Act.
- 2. A record from this system of records may be disclosed, as a routine use, in the course of presenting evidence to a court, magistrate, or administrative tribunal, including disclosures to opposing counsel in the course of settlement negotiations.
- A record in this system of records may be disclosed, as a routine use, to a Member of Congress submitting a request involving an individual, to whom the record pertains, when the individual has requested assistance from the Member with respect to the subject matter of the record
- 4. A record in this system of records may be disclosed, as a routine use, to a contractor of the Agency having need for the information in order to perform a contract. Recipients of information shall be required to comply with the requirements of the Privacy Act of 1974, as amended, pursuant to 5 U.S.C. 552a(m).
- 5. A record related to an International Application filed under the Patent Cooperation Treaty in this system of records may be disclosed, as a routine use, to the International Bureau of the World Intellectual Property Organization, pursuant to the Patent Cooperation Treaty.
- 6. A record in this system of records may be disclosed, as a routine use, to another federal agency for purposes of National Security review (35 U.S.C. 181) and for review pursuant to the Atomic Energy Act (42 U.S.C. 218(c)).
- 7. A record from this system of records may be disclosed, as a routine use, to the Administrator, General Services, or his/her designee, during an inspection of records conducted by GSA as part of that agency's responsibility to recommend improvements in records management practices and programs, under authority of 44 U.S.C. 2904 and 2906. Such disclosure shall be made in accordance with the GSA regulations governing inspection of records for this purpose, and any other relevant (i.e., GSA or Commerce) directive. Such disclosure shall not be used to make determinations about individuals.
- 8. A record from this system of records may be disclosed, as a routine use, to the public after either publication of the application pursuant to 35 U.S.C. 122(b) or issuance of a patent pursuant to 35 U.S.C. 151. Further, a record may be disclosed, subject to the limitations of 37 CFR 1.14, as a routine use, to the public if the record was filed in an application which became abandoned or in which the proceedings were terminated and which application is referenced by either a published application, an application open to public inspection or an issued patent.
- A record from this system of records may be disclosed, as a routine use, to a Federal, State, or local law enforcement agency, if the USPTO becomes aware of a violation or potential violation of law or regulation.